[STAFF WORKING DRAFT] July 31, 2014 | 113тн | CONGRESS | |---------------|----------| | $2\mathrm{D}$ | SESSION | **S.** To invest in innovation through research and development, to improve the competitiveness of the United States, and for other purposes. ### IN THE SENATE OF THE UNITED STATES Mr. Rockefeller (for himself, Mr. Durbin, Mr. Nelson, Mr. Pryor, Mr. Coons, and Mr. Markey) introduced the following bill; which was read twice and referred to the Committee on ______ ## A BILL - To invest in innovation through research and development, to improve the competitiveness of the United States, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS. - 4 (a) SHORT TITLE.—This Act may be cited as the - 5 "America COMPETES Reauthorization Act of 2014" or - 6 "America Creating Opportunities to Meaningfully Pro- - 1 mote Excellence in Technology, Education, and Science - 2 Reauthorization Act of 2014". - 3 (b) Table of Contents.—The table of contents of - 4 this Act is as follows: - Sec. 1. Short title; table of contents. - Sec. 2. Definitions. #### TITLE I—OFFICE OF SCIENCE AND TECHNOLOGY POLICY - Sec. 101. Federal research and development funding. - Sec. 102. Federal 5-year STEM education strategic plan. - Sec. 103. Administrative burdens in Federally-sponsored research. - Sec. 104. Prize competitions. - Sec. 105. Repeal of Space Act limitation on prize competitions. - Sec. 106. Coordinated Federal science agency policy for family caregivers. - Sec. 107. Scientific and technical conferences. #### TITLE II—NATIONAL AERONAUTICS AND SPACE ADMINISTRATION - Sec. 201. Definitions. - Sec. 202. NASA education programs. - Sec. 203. Experimental program to stimulate competitive research. - Sec. 204. Foundational engineering. # TITLE III—NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION Sec. 301. NOAA education programs. # TITLE IV—NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY - Sec. 401. Authorization of appropriations. - Sec. 402. Manufacturing extension partnership. - Sec. 403. Education and outreach. - Sec. 404. National Institute of Standards and Technology Foundation. - Sec. 405. Implementation activities. - Sec. 406. Standards and conformity assessment. - Sec. 407. Visiting committee on advanced technology. - Sec. 408. Grants and cooperative agreements. - Sec. 409. Consumer Product Safety Commission. # TITLE V—SCIENCE, TECHNOLOGY, ENGINEERING, AND MATHEMATICS SUPPORT PROGRAMS #### Subtitle A—National Science Foundation - Sec. 501. Definitions. - Sec. 502. Authorization of appropriations. - Sec. 503. Sense of Congress on National Science Foundation basic research investments. - Sec. 504. National Science Foundation merit review. - Sec. 505. National Science Foundation STEM education program contribution and research dissemination. - Sec. 506. STEM teacher training. - Sec. 507. Robert Noyce Teacher Scholarship Program. - Sec. 508. Early undergraduate research opportunities. - Sec. 509. Informal STEM education. - Sec. 510. Broadening participation. - Sec. 511. Prizes and challenges for broadening participation. - Sec. 512. Commercialization grants. - Sec. 513. National Science Foundation Innovation Corps. - Sec. 514. Graduate traineeship grant program. - Sec. 515. The experimental program to stimulate competitive research. - Sec. 516. Assessing national K-12 science and engineering proficiency. - Sec. 517. Integrative Graduate Education and Research Traineeship program. - Sec. 518. STEM education partnerships. #### Subtitle B—STEM Secondary Schools - Sec. 521. Report on STEM secondary schools. - Sec. 522. Funding for STEM secondary schools. #### TITLE VI—INNOVATION #### Subtitle A—Innovation Ecosystems - Sec. 611. Regional innovation program. - Sec. 612. Workforce studies. - Sec. 613. National strategic plan for advanced manufacturing. - Sec. 614. Sense of Congress; optics and photonics innovations. #### Subtitle B—National Nanotechnology Initiative - Sec. 621. Short title. - Sec. 622. Findings. - Sec. 623. Enhancement of management of National Nanotechnology Initiative. - Sec. 624. Quadrennial reports by National Nanotechnology Advisory Panel. - Sec. 625. Quadrennial external review of National Nanotechnology Initiative. - Sec. 626. Nanotechnology transfer, commercialization, and roadmaps. - Sec. 627. Publication of data concerning nanotechnology. - Sec. 628. National Science Foundation evaluation of investments of National Nanotechnology Initiative in education and workforce training. - Sec. 629. Sharing of best practices of centers, networks, and user facilities. - Sec. 630. Sense of Congress regarding environment, health, and safety matters concerning nanotechnology. #### 1 SEC. 2. DEFINITIONS. - 2 In this Act: - 3 (1) APPLIED RESEARCH.—The term "applied - 4 research" means a systematic study to gain knowl- - 5 edge or understanding necessary to determine the - 1 means by which a recognized and specific need may 2 be met. - (2) APPROPRIATE COMMITTEES OF CONGRESS.—The term "appropriate committees of Congress" means the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Science, Space, and Technology of the House of Representatives. - (3) Basic Research.—The term "basic research" means a systematic study directed toward fuller knowledge or understanding of the fundamental aspects of phenomena and of observable facts without specific applications toward processes or products in mind. - (4) EVIDENCE OR EVIDENCE-BASED.—With respect to STEM education programs or activities authorized under this Act, the term "evidence" or "evidence-based" means the systematic collection and analysis of information about the characteristics and outcomes of Federal STEM education programs and activities to improve effectiveness, efficiency, quality, or other desired characteristics and to inform decisions about current and future programming, including collection and analysis through a variety of re- | 1 | search methods or combination of methods, as ap- | |----|---| | 2 | propriate to the research question. | | 3 | (5) FEDERAL SCIENCE AGENCY.—The term | | 4 | "Federal science agency" has the meaning given the | | 5 | term in section 103 of the America COMPETES | | 6 | Reauthorization Act of 2010 (42 U.S.C. 6623). | | 7 | (6) STEM.—The term "STEM" has the mean- | | 8 | ing given the term in section 2 of the America COM- | | 9 | PETES Reauthorization Act of 2010 (42 U.S.C. | | 10 | 6621 note). | | 11 | TITLE I—OFFICE OF SCIENCE | | 12 | AND TECHNOLOGY POLICY | | 13 | SEC. 101. FEDERAL RESEARCH AND DEVELOPMENT FUND- | | 14 | ING. | | 15 | (a) Sense of Congress.—It is the sense of Con- | | 16 | gress that— | | 17 | (1) investments in research and development | | 18 | activities have historically delivered significant bene- | | 19 | fits, including contributing to economic growth, | | 20 | workforce development, national security, and other | | 21 | priorities; | | 22 | (2) maintaining U.S. economic competitiveness | | 23 | requires a robust research foundation, the promotion | | 24 | of a scientifically literate workforce, and the effective | | 25 | commercialization of research products; | | 1 | (3) many research and development initiatives, | |----|--| | 2 | due to the long time periods required to achieve | | 3 | completion, can benefit from stable and predictable | | 4 | investments and from multi-year financial planning; | | 5 | (4) the Federal science agencies should receive | | 6 | sustained and steady growth in funding for research | | 7 | and development activities, including basic research, | | 8 | across a wide range of disciplines, including physical, | | 9 | geological, and life sciences, mathematics, engineer- | | 10 | ing, and social, behavioral, and economic sciences; | | 11 | and | | 12 | (5) to enhance and maintain the quality and | | 13 | credibility of Federal research and development | | 14 | funding decisions, the Federal science agencies | | 15 | should continue— | | 16 | (A) to utilize competitive, merit-review | | 17 | processes in evaluating external proposals for | | 18 | research and development funding; and | | 19 | (B) to solicit advice from independent sci- | | 20 | entific advisory boards and committees rep- | | 21 | resenting the nation's geographic diversity. | | 22 | (b) Declaration of Policy.—Since research and | | 23 | development activities constitute a national need, it is the | | 24 | policy of the United States that— | | 1 | (1) in developing and implementing their re- | |----|---| | 2 | search and development strategies, Federal science | | 3 | agencies should encourage collaboration among in- | | 4 | dustry, the Federal Government, academia, and | | 5 | other public and nonprofit entities; and | | 6 | (2) research and development funding priorities | | 7 | of Federal science agencies should be informed by | | 8 | the independent, expert advice of Federal scientific | | 9 | advisory committees and boards, within the broader | | 10 | context of agency mission requirements. | | 11 | SEC. 102. FEDERAL 5-YEAR STEM EDUCATION STRATEGIC | | 12 | PLAN. | | 13 | (a) Findings.—Congress makes the following find- | | 14 | ings: | | 15 | (1) STEM knowledge and skills are more im- | | 16 | portant than ever before to jobs throughout the | | 17 | economy and STEM education is critical to impart- | | 18 | ing those skills to future workers. | | 19 | (2) Increasing the number and diversity of stu- | | 20 | dents trained in STEM fields and retaining STEM | | 21 | professionals is critical to supporting U.S. competi- | | 22 | tiveness within a global economy. | | 23 | (3) STEM literacy, a basic understanding of | | 24 | STEM concepts and principles, is critical to U.S. | | 25 |
consumers' evaluation of scientific information and | | 1 | to informing national, local, and personal decisions | |----|---| | 2 | in a range of areas, including healthcare and crimi- | | 3 | nal justice. | | 4 | (b) Sense of Congress.—It is the sense of Con- | | 5 | gress that updates to the Federal 5-year STEM education | | 6 | strategic plan required by section 101 of the America | | 7 | COMPETES Reauthorization Act of 2010 (42 U.S.C. | | 8 | 6621), actions to implement the plan and its updates, and | | 9 | the Federal STEM education investments should— | | 10 | (1) support the development of a STEM work- | | 11 | force that is responsive to the needs of industry, | | 12 | academia, and Federal, State, and local govern- | | 13 | ments; | | 14 | (2) leverage and incorporate the expertise of a | | 15 | broad range of STEM educators and beneficiaries, | | 16 | including— | | 17 | (A) public and private sector employers | | 18 | that rely on an educated STEM workforce; | | 19 | (B) institutions of higher education; | | 20 | (C) non-profit STEM education groups | | 21 | and informal STEM education providers; and | | 22 | (D) Federal, State, and local agencies in- | | 23 | volved in STEM education; | | 24 | (3) seek to optimize Federal STEM education | | 25 | initiatives and decisions related to the expansion. | | 1 | consolidation, or reorganization of STEM programs, | |----|--| | 2 | and be supported both by program evaluations and | | 3 | by careful consideration of each affected program's | | 4 | contribution to STEM education; | | 5 | (4) encourage student exposure to scientists | | 6 | and engineers by maintaining the role of Federal | | 7 | science agencies, such as the National Aeronautics | | 8 | and Space Administration, and STEM professionals | | 9 | in education and outreach activities; and | | 10 | (5) support active, collaborative, and inquiry- | | 11 | based STEM learning approaches that develop cre- | | 12 | ative thinking and critical analysis skills rather than | | 13 | solely emphasizing memorization. | | 14 | (c) COMPETES REAUTHORIZATION AMEND- | | 15 | MENTS.—Section 101 of the America COMPETES Reau- | | 16 | thorization Act of 2010 (42 U.S.C. 6621) is amended by | | 17 | adding at the end the following: | | 18 | "(d) Public Review and Comment.—The Chair- | | 19 | person of the National Science and Technology Council | | 20 | Committee on STEM Education shall publish in the Fed- | | 21 | eral Register notice of any pending draft updates to the | | 22 | 5-year STEM education strategic plan and provide an op- | | 23 | portunity for public comment on the draft updated plan. | | 24 | To encourage alignment between the strategic plan and | | 25 | national STEM needs, the Chairperson shall encourage | - 1 comment, in particular, from State and local educational - 2 agencies, informal STEM education groups, nonprofit - 3 STEM education organizations, STEM-related industries, - 4 and institutions of higher education, including community - 5 colleges. For purposes of this subsection, the term 'com- - 6 munity college' means an institution of higher education - 7 (as defined under section 101 of the Higher Education - 8 Act of 1965 (20 U.S.C. 1001)) at which the highest degree - 9 that is predominately awarded to students is an associate's - 10 degree. - 11 "(e) Informal STEM Education.—In updating - 12 and implementing the 5-year STEM education strategic - 13 plan, the National Science and Technology Council Com- - 14 mittee on STEM Education shall develop guidance and - 15 best practices for Federal agencies on incorporating and - 16 encouraging informal STEM education efforts to support - 17 youth and public engagement in STEM fields. - 18 "(f) STEM CAREER AWARENESS.—In updating and - 19 implementing the 5-year STEM education strategic plan, - 20 the National Science and Technology Council Committee - 21 on STEM Education shall consider Federal cross-agency - 22 efforts to improve awareness of STEM careers among K- - 23 12 students, including among underrepresented and rural - 24 populations.". | 1 | (d) Sense of Congress; STEM Reorganiza- | |----|--| | 2 | TION.—It is the sense of Congress that Federal STEM | | 3 | education programs benefit from the participation and | | 4 | leadership of the Federal science agencies and from the | | 5 | involvement of scientists and engineers in the development | | 6 | and implementation of STEM curricula. Any reorganiza- | | 7 | tion of Federal STEM education programs that dimin- | | 8 | ishes the participation of Federal science agency scientists | | 9 | or engineers, including in the awarding of STEM-related | | 10 | education grants, should be avoided. | | 11 | SEC. 103. ADMINISTRATIVE BURDENS IN FEDERALLY-SPON- | | 12 | SORED RESEARCH. | | 13 | (a) Establishment.—The Director of the Office of | | 14 | Science and Technology Policy shall convene a sub- | | 15 | committee on research productivity under the Committee | | 16 | on Science of the National Science and Technology Coun- | | 17 | cil, consistent with the Committee's charter obligation to | | 18 | increase the productivity of Federally-sponsored research | | 19 | efforts. | | 20 | (1) Membership.—The subcommittee shall | | 21 | consist, at a minimum, of representatives from the | | 22 | Department of Health and Human Services, the Na- | | 23 | tional Science Foundation, the Department of De- | | | tional belence I dundation, the Department of De | | 24 | fense, the Department of Energy, and the Office of | | 1 | (2) RECOMMENDATIONS.—The subcommittee | |----|--| | 2 | shall develop and propose for adoption by the Fed- | | 3 | eral science agencies, recommendations for reducing | | 4 | the costs and administrative burdens associated with | | 5 | competing for, completing, and reporting on Federal | | 6 | research grants. The recommendations may include | | 7 | changes to the requirements, procedures, and docu- | | 8 | mentation for— | | 9 | (A) grant proposal submission, such as col- | | 10 | lecting information only if necessary for merit | | 11 | review; | | 12 | (B) conflict of interest reporting; | | 13 | (C) budget reports, such as by making the | | 14 | requirements commensurate to the size of the | | 15 | Federal grant awarded; | | 16 | (D) annual progress reports, such as by | | 17 | making the requirements commensurate to the | | 18 | size of the Federal grant awarded and to the | | 19 | level of risk; and | | 20 | (E) meeting the regulations established by | | 21 | the major Federal research agencies and the | | 22 | Office of Management and Budget, including | | 23 | those regulations relating to training, Institu- | | 24 | tional Review Boards, payroll certification, and | | 25 | budget auditing. | | 1 | (b) Responsibilities.—The subcommittee shall— | |----|---| | 2 | (1) compile and periodically update a list of all | | 3 | Federal regulations and requirements that apply to | | 4 | Federally-sponsored research and development ac- | | 5 | tivities research grants; | | 6 | (2) evaluate the Federal regulations and re- | | 7 | quirements based on criteria such as the severity | | 8 | and likelihood of the risks addressed and the bene- | | 9 | fits to safety and research integrity relative to the | | 10 | costs imposed; | | 11 | (3) based on the evaluation under paragraph | | 12 | (2), make recommendations for reducing any costs | | 13 | or administrative burden imposed by Federal regula- | | 14 | tions and requirements, including if appropriate— | | 15 | (A) modifying, repealing, or creating spe- | | 16 | cific exemptions to the Federal regulations or | | 17 | requirements; and | | 18 | (B) harmonizing overlapping or redundant | | 19 | research regulations or requirements across | | 20 | Federal science agencies; and | | 21 | (4) make recommendations for modifying, as | | 22 | appropriate, Federal regulations and requirements | | 23 | to improve technology transfer between academia | | 24 | and industry and to minimize potential regulatory | | 25 | roadblocks to research commercialization. | | 1 | (c) Consultation and Stakeholder Input.—In | |----|---| | 2 | meeting the responsibilities under subsection (b), the sub- | | 3 | committee shall consult with the National Science Board | | 4 | and the President's Council of Advisors on Science and | | 5 | Technology. The subcommittee shall consider any com- | | 6 | ments or recommendations from Federally-funded and | | 7 | non-Federally funded research organizations, including in- | | 8 | stitutions of higher education. | | 9 | (d) Subcommittee Report.—Not later than 1 year | | 10 | after the date of enactment of this Act, the subcommittee | | 11 | shall report to the appropriate committees of Congress its | | 12 | recommendations under this section. The report shall in- | | 13 | clude— | | 14 | (1) a list of any regulations, requirements, pro- | | 15 | cedures, or documentation proposed to be har- | | 16 | monized, streamlined, updated, added, or eliminated; | | 17 | (2) a proposed plan, including a timeline, for | | 18 | implementing the recommended changes described in | | 19 | paragraph (1); and | | 20 | (3) if necessary, any recommendations for legis- | | 21 | lative action. | | 22 | SEC. 104. PRIZE COMPETITIONS. | | 23 | Section 24 of the Stevenson-Wydler Technology Inno- | | 24 | vation Act of 1980 (15 U.S.C. 3719) is amended— | | 25 | (1) in subsection (c)— | | 1 | (A) by striking "may be one" and inserting | |----|--| | 2 | "may consist of 1"; | | 3 | (B) in paragraph (3), by striking "com- | | 4 | petition" each place it appears and inserting | | 5 | "prize
competition"; and | | 6 | (C) in paragraph (4), by striking "prizes" | | 7 | and inserting "prize competitions"; | | 8 | (2) in subsection (f)— | | 9 | (A) by striking "publish a notice in the | | 10 | Federal Register" and inserting "publish a no- | | 11 | tice on a publicly accessible Federal Govern- | | 12 | ment website"; | | 13 | (B) by striking "the competition" each | | 14 | place it appears and inserting "the prize com- | | 15 | petition"; and | | 16 | (C) in paragraph (4), by striking "prize" | | 17 | and inserting "cash prize purse or non-cash | | 18 | prize award''; | | 19 | (3) in subsection (g)— | | 20 | (A) by striking "win a prize" and inserting | | 21 | "win a cash prize purse or non-cash prize | | 22 | award"; and | | 23 | (B) in paragraph (1), by striking "com- | | 24 | petition" and inserting "prize competition"; | | 1 | (4) in subsection (h), by striking "competition" | |----|---| | 2 | each place it appears and inserting "prize competi- | | 3 | tion''; | | 4 | (5) in subsection (i)— | | 5 | (A) by striking "competition" each place it | | 6 | appears and inserting "prize competition"; | | 7 | (B) by striking "in amounts determined by | | 8 | the head of an agency" and inserting "in that | | 9 | amount"; and | | 10 | (C) by inserting "The head of an agency | | 11 | administering a prize competition shall deter- | | 12 | mine the amount of liability insurance, which | | 13 | may be none or insignificant, required by par- | | 14 | ticipants in the prize competition." before "Par- | | 15 | ticipants shall"; | | 16 | (6) in subsection (j)— | | 17 | (A) in paragraph (1), by striking "competi- | | 18 | tion" and inserting "prize competition"; | | 19 | (B) by amending paragraph (2) to read as | | 20 | follows: | | 21 | "(2) Licenses.—To further the goals of a | | 22 | prize competition, the Federal Government may— | | 23 | "(A) negotiate a license for the use of in- | | 24 | tellectual property developed by a registered | | 25 | participant in the prize competition; or | | 1 | "(B) require a registered participant in the | |----|--| | 2 | prize competition to provide an open source li- | | 3 | cense to the public for the use of the registered | | 4 | participant's intellectual property."; and | | 5 | (C) by adding at the end the following: | | 6 | "(3) Consent during registration.—The | | 7 | Federal Government may obtain consent to the intel- | | 8 | lectual property and licensing terms of a prize com- | | 9 | petition from participants during the registration for | | 10 | the prize competition."; | | 11 | (7) in subsection (k)— | | 12 | (A) in paragraph (1), by striking "each | | 13 | competition" each place it appears and insert- | | 14 | ing "each prize competition"; | | 15 | (B) by striking paragraph (3); | | 16 | (C) by redesignating paragraph (2) as | | 17 | paragraph (3); | | 18 | (D) by amending paragraph (3), as redes- | | 19 | ignated, to read as follows: | | 20 | "(3) Requirements.—A judge— | | 21 | "(A) may not have personal or financial in- | | 22 | terests in, or be an employee, an officer, a di- | | 23 | rector, or an agent of any entity that is a reg- | | 24 | istered participant in a prize competition; | | 1 | "(B) may not have a familial or financial | |----|--| | 2 | relationship with an individual who is a reg- | | 3 | istered participant; and | | 4 | "(C) consistent with the guidelines estab- | | 5 | lished under paragraph (2), may— | | 6 | "(i) be required to abide by a code of | | 7 | conduct or judging agreement; and | | 8 | "(ii) be required to provide financial | | 9 | disclosures as are relevant to avoiding con- | | 10 | flicts of interest."; and | | 11 | (E) by inserting after paragraph (1) the | | 12 | following: | | 13 | "(2) GUIDELINES.—A head of an agency that | | 14 | carries out a prize competition under this section | | 15 | shall develop guidelines to ensure that the panel of | | 16 | judges appointed for the prize competition operates | | 17 | in a transparent manner, is free of potential con- | | 18 | flicts of interest, and is fairly balanced as appro- | | 19 | priate to the task. The guidelines are not required | | 20 | to necessitate each judge to be a special Government | | 21 | employee (as defined in section 202 of title 18, | | 22 | United States Code)."; | | 23 | (8) in subsection (l), by striking "an agreement | | 24 | with a private, nonprofit entity" and inserting "a | | 25 | contract. grant. cooperative agreement, or other | | 1 | agreement with a private sector for-profit, nonprofit, | |----|--| | 2 | or State or local government entity"; | | 3 | (9) in subsection (m)— | | 4 | (A) by amending paragraph (1) to read as | | 5 | follows: | | 6 | "(1) In general.—In carrying out a prize | | 7 | competition under this section, including providing | | 8 | financial support for the design and administration | | 9 | of a prize competition or for funding a cash prize | | 10 | purse or non-cash prize award, the head of an agen- | | 11 | cy— | | 12 | "(A) may use funds appropriated by Con- | | 13 | gress; | | 14 | "(B) may request and accept funds from | | 15 | other Federal agencies or from private sector | | 16 | for-profit or nonprofit entities or State or local | | 17 | government agencies for such purposes; and | | 18 | "(C) may not give special consideration to | | 19 | any agency or entity in return for such a dona- | | 20 | tion."; | | 21 | (B) in paragraph (2), by striking "prize | | 22 | awards" and inserting "cash prize purses or | | 23 | non-cash prize awards"; | | 24 | (C) in paragraph (3)— | | 25 | (i) in subparagraph (A)— | | 1 | (I) by striking "No prize" and | |----|---| | 2 | inserting "No prize competition"; | | 3 | (II) by striking "the prize" and | | 4 | inserting "the cash prize purse or | | 5 | non-cash prize award"; and | | 6 | (III) by striking "private source" | | 7 | and inserting "non-Federal source"; | | 8 | and | | 9 | (ii) in subparagraph (B)— | | 10 | (I) by striking "a prize" and in- | | 11 | serting "a cash prize purse or non- | | 12 | cash prize award''; | | 13 | (II) by striking "the prize" and | | 14 | inserting "the prize competition"; and | | 15 | (III) by striking "private source" | | 16 | and inserting "non-Federal source"; | | 17 | and | | 18 | (D) in paragraph (4)— | | 19 | (i) in subparagraph (A), by striking | | 20 | "a prize" and inserting "a cash prize purse | | 21 | or non-cash prize award"; and | | 22 | (ii) in subparagraph (B), by striking | | 23 | "the award of more than \$1,000,000 in | | 24 | cash prizes" and inserting "the award of | | 1 | more than \$1,000,000 in cash prize | |----|---| | 2 | purses"; | | 3 | (10) in subsection (o), by striking "a prize | | 4 | under this section" and inserting "a prize competi- | | 5 | tion under this section"; and | | 6 | (11) in subsection (p)— | | 7 | (A) in the heading, by striking "ANNUAL" | | 8 | and inserting "BIENNIAL"; | | 9 | (B) in paragraph (1)— | | 10 | (i) by striking "Not later than March | | 11 | 1 of each year," and inserting "Not later | | 12 | than 2 years after the date of enactment | | 13 | of the America COMPETES Reauthoriza- | | 14 | tion Act of 2014, and biennially there- | | 15 | after,"; and | | 16 | (ii) by striking "the preceding fiscal | | 17 | year" and inserting "the preceding 2 fiscal | | 18 | years"; and | | 19 | (C) in paragraph (2)— | | 20 | (i) by striking "for a fiscal year"; | | 21 | (ii) in subparagraph (C)— | | 22 | (I) in the heading, by striking | | 23 | "CASH PRIZES" and inserting "CASH | | 24 | PRIZE PURSES"; and | | 1 | (II) by striking "cash prizes" | |----|---| | 2 | each place it appears and inserting | | 3 | "cash prize purses and non-cash prize | | 4 | awards''; | | 5 | (iii) by redesignating subparagraph | | 6 | (F) as subparagraph (G); and | | 7 | (iv) by inserting after subparagraph | | 8 | (E) the following: | | 9 | "(F) Liability.—The amount of liability | | 10 | insurance required by registered participants in | | 11 | each prize competition and, if the amount is ei- | | 12 | ther none or insignificant, an explanation for | | 13 | that determination.". | | 14 | SEC. 105. REPEAL OF SPACE ACT LIMITATION ON PRIZE | | 15 | COMPETITIONS. | | 16 | Section 20144(a) of title 51, United States Code, is | | 17 | amended by striking "The Administration may carry out | | 18 | a program to award prizes only in conformity with this | | 19 | section.". | | 20 | SEC. 106. COORDINATED FEDERAL SCIENCE AGENCY POL- | | 21 | ICY FOR FAMILY CAREGIVERS. | | 22 | (a) FINDINGS.—Congress makes the following find- | | 23 | • | | | ings: | | 24 | ings: (1) Family responsibilities have been identified | 1 cluding minorities, who complete postsecondary de-2 grees. (2) In particular, starting a family has been 3 4 identified as a prominent factor in reducing the 5 number of women advancing in academic careers in 6 the sciences. 7 (3) According to the Council of Economic Advi-8 sors, workplace policies that permit greater flexi-9 bility, including for activities related to family care, 10 can improve worker retention and increase produc-11 tivity. 12 (4) To support family caregivers, several Fed-13 eral agencies have adopted family-responsive policies, 14 including through programs such as the National 15 Science Foundation's Career-Life Balance Initiative. 16 Improved coordination among (5)Federal 17 science agencies and those entities that receive Fed-18 eral funding can ensure the consistency of family-re-19 sponsive policies. 20 (b) Policy Evaluation.—Not later than 180 days 21 after the date of enactment of this Act, the Director of 22 the Office of Science and Technology Policy shall
evaluate 23 ongoing Federal science agency programs and policies regarding career-life balance, workplace flexibility, and fam- ily-responsive initiatives. | 1 | (c) GUIDANCE.—Not later than 1 year after the date | |----|---| | 2 | of enactment of this Act, the Director of the Office of | | 3 | Science and Technology Policy shall provide guidance to | | 4 | Federal science agencies to establish policies that— | | 5 | (1) as appropriate, consider the needs of sci- | | 6 | entific, engineering, and technical personnel, includ- | | 7 | ing postdoctoral fellows, who— | | 8 | (A) receive Federal funding through intra- | | 9 | mural or extramural research awards; and | | 10 | (B) have family caregiving responsibilities; | | 11 | and | | 12 | (2) based on the evaluation in subsection (b), | | 13 | build on proven best practices, taking into consider- | | 14 | ation— | | 15 | (A) flexibility in the initiation of approved | | 16 | research awards; | | 17 | (B) no-cost extensions or suspensions of | | 18 | research grants to permit for family caregiving | | 19 | activities; | | 20 | (C) grant supplements to sustain research | | 21 | activities during absences related to family | | 22 | caregiving; | | 23 | (D) communications and training efforts | | 24 | related to family-responsive initiatives; and | (E) evaluating programs and policies with | 2 | respect to the recruitment and retention of | |----|--| | 3 | STEM professionals. | | 4 | (d) External Input.—The Director of the Office | | 5 | of Science and Technology Policy, in developing guidance | | 6 | under this section, shall consider input from entities re- | | 7 | ceiving Federal research and development funding as well | | 8 | as from professional societies and other organizations in- | | 9 | volved in supporting women and underrepresented groups | | 10 | in the sciences, as appropriate. | | 11 | (e) Consistency in Policy.—The Director of the | | 12 | Office of Science and Technology Policy, in developing | | 13 | guidance under this section, shall encourage the Federal | | 14 | science agencies and entities receiving Federal research | | 15 | and development funding to adopt proven, consistent, and | | 16 | complementary policies, programs, and best practices re- | | 17 | garding career-life balance, workplace flexibility, and fam- | | 18 | ily-responsive initiatives. | | 19 | SEC. 107. SCIENTIFIC AND TECHNICAL CONFERENCES. | | 20 | (a) FINDINGS.—Congress makes the following find- | | 21 | ings: | | 22 | (1) Cooperative research and development ac- | | 23 | tivities, including collaboration between domestic and | | 24 | international government, industry, and academic | | | | | 1 | science and engineering organizations, are important | |----|--| | 2 | to promoting innovation and knowledge creation. | | 3 | (2) Scientific and technical conferences and | | 4 | trade events support the sharing of information, | | 5 | processes, and data within the scientific and engi- | | 6 | neering communities. | | 7 | (3) In hosting and attending scientific and tech- | | 8 | nical conferences and trade events, Federal agen- | | 9 | cies— | | 10 | (A) gain greater access to top researchers | | 11 | and to new and potentially transformative | | 12 | ideas; | | 13 | (B) keep abreast of developments relevant | | 14 | to their respective missions, as is relevant for | | 15 | future program planning; | | 16 | (C) help disseminate Federal research re- | | 17 | sults; | | 18 | (D) provide opportunities both for em- | | 19 | ployee professional development and for recruit- | | 20 | ing new employees; | | 21 | (E) participate in scientific peer review; | | 22 | and | | 23 | (F) support the reputation, visibility, and | | 24 | leadership both of the specific agency and of | | 25 | the United States. | | 1 | (4) For those Federal agencies that provide fi- | |----|---| | 2 | nancial support for external research and develop- | | 3 | ment activities, participation in scientific and tech- | | 4 | nical conferences can help ensure that funds are di- | | 5 | rected toward the most promising ideas, thereby | | 6 | maximizing the Federal investment. | | 7 | (b) Policy.—To the extent practicable given budget, | | 8 | security, and other constraints, each Federal science agen- | | 9 | cy under this Act should support Federal employee and | | 10 | contractor attendance at scientific and technical con- | | 11 | ferences and trade events as relevant both to employee and | | 12 | contractor duties and to the agency's mission. | | 13 | (c) Oversight.—Consistent with other relevant law, | | 14 | the Federal agencies, through appropriate oversight, shall | | 15 | aim to minimize the costs to the Federal Government re- | | 16 | lated to conference and trade event attendance, through | | 17 | methods such as— | | 18 | (1) ensuring that related fees collected by the | | 19 | Federal agency help offset total costs to the Govern- | | 20 | ment; | | 21 | (2) developing or maintaining procedures for in- | | 22 | vestigating unexpected increases in related costs; | | 23 | and | | 1 | (3) strengthening policies and training relevant | |----|--| | 2 | to conference and trade event planning and partici- | | 3 | pation. | | 4 | TITLE II—NATIONAL AERO- | | 5 | NAUTICS AND SPACE ADMIN- | | 6 | ISTRATION | | 7 | SEC. 201. DEFINITIONS. | | 8 | In this title: | | 9 | (1) Administrator.—The term "Adminis- | | 10 | trator" means the Administrator of the National | | 11 | Aeronautics and Space Administration. | | 12 | (2) NASA.—The term "NASA" means the Na- | | 13 | tional Aeronautics and Space Administration. | | 14 | SEC. 202. NASA EDUCATION PROGRAMS. | | 15 | (a) Sense of Congress.—It is the sense of Con- | | 16 | gress that— | | 17 | (1) NASA is well-positioned to leverage its | | 18 | workforce and facilities, together with the excitement | | 19 | induced by space exploration, in providing students | | 20 | and educators with authentic STEM experiences; | | 21 | (2) whereas the Nation's STEM programs have | | 22 | traditionally focused on mathematics and the | | 23 | sciences, NASA's aeronautics and space exploration | | 24 | mission allows it a unique ability to engage students | | 25 | in engineering and technology development; and | | 1 | (3) NASA's education and outreach programs | |----|---| | 2 | have made a significant contribution to the Nation's | | 3 | K-12 education efforts. | | 4 | (b) In General.—The Administrator shall continue | | 5 | to provide education and outreach activities, including op- | | 6 | portunities for experiential learning, designed to improve | | 7 | interest and proficiency among students and educators in | | 8 | mathematics and the sciences, as well as in engineering | | 9 | and technology development. Before finalizing any reorga- | | 10 | nization of NASA education programs, the Administrator | | 11 | shall consider the long-term research and workforce needs | | 12 | of each mission directorate. | | 13 | (c) Metrics.—The Administrator shall ensure that | | 14 | NASA education programs have measurable objectives | | 15 | and milestones, as well as clear, documented metrics for | | 16 | evaluating programs. The Administrator, for each NASA | | 17 | education program or portfolio of similar programs, | | 18 | shall— | | 19 | (1) encourage the collection of evidence as rel- | | 20 | evant to the measurable objectives and milestones; | | 21 | and | | 22 | (2) ensure that program or portfolio evaluations | | 23 | focus on educational outcomes and not just inputs, | | 24 | activities completed, or the number of participants. | | 1 | (d) Best Practices.—The Administrator or the Ad- | |----|---| | 2 | ministrator's designee shall ensure— | | 3 | (1) through participation in the National | | 4 | Science and Technology Council Committee on | | 5 | STEM Education, that— | | 6 | (A) best practices developed through | | 7 | NASA education programs, including proven | | 8 | methods in areas such as engineering education | | 9 | and outreach to underrepresented groups, are | | 10 | considered in the development, updating, and | | 11 | implementation of the Federal 5-year STEM | | 12 | education strategic plan; and | | 13 | (B) NASA education programs reflect best | | 14 | practices and educational research developed | | 15 | within other Federal agencies; and | | 16 | (2) NASA leverages its limited education re- | | 17 | sources by collaborating with external organizations | | 18 | in adapting or replicating successful NASA STEM | | 19 | education efforts. | | 20 | SEC. 203. EXPERIMENTAL PROGRAM TO STIMULATE COM- | | 21 | PETITIVE RESEARCH. | | 22 | The Administrator shall continue to conduct the Ex- | | 23 | perimental Program to Stimulate Competitive Research | | 24 | (EPSCoR) in order to enhance research competitiveness | - 1 of States and jurisdictions historically underserved by - 2 Federal research and development funding. - 3 SEC. 204. FOUNDATIONAL ENGINEERING. - 4 (a) FINDINGS.—Congress makes the following find- - 5 ings: - 6 (1) The Nation's basic research and - 7 foundational engineering activities support innova- - 8 tion and can provide novel and transformative solu- - 9 tions to complex problems. - 10 (2) NASA investments in basic research, - 11 foundational engineering, and technology develop- - ment have advanced the NASA mission, including - through supporting materials design, modeling, and - manufacturing. - 15 (3) NASA investments in basic research, - foundational engineering, and the development of - early-stage technologies remain critical to NASA's - long term mission. - 19 (b) Reaffirmation of
Policy.—Congress reaf- - 20 firms its support, as articulated in section 20102 of title - 21 51, United States Code, for NASA's efforts to expand un- - 22 derstanding in the aeronautical and space sciences and to - 23 identify long-term opportunities relevant to operating in - 24 the atmosphere and in space. Congress further affirms the | 1 | importance of technology development in supporting na- | |----|---| | 2 | tional leadership in these areas. | | 3 | (c) FOUNDATIONAL ENGINEERING CAPABILITY.— | | 4 | The Administrator shall ensure that NASA maintains a | | 5 | core capability to identify and support activities related | | 6 | to foundational engineering. The purpose of this capability | | 7 | shall be— | | 8 | (1) to forecast NASA's future capability needs, | | 9 | including those needs not directly related to current | | 10 | missions; | | 11 | (2) to develop or identify potentially trans- | | 12 | formative technology concepts relevant to achieving | | 13 | the needs under paragraph (1); | | 14 | (3) to determine and implement an agency-wide | | 15 | strategy, that may include increasing research ca- | | 16 | pacity and coordinating with external partners, for | | 17 | supporting research in foundational engineering; and | | 18 | (4) to support translating basic scientific re- | | 19 | search into new technology development. | | 20 | TITLE III—NATIONAL OCEANIC | | 21 | AND ATMOSPHERIC ADMINIS- | | 22 | TRATION | | 23 | SEC. 301. NOAA EDUCATION PROGRAMS. | | 24 | Section 4002 of the America COMPETES Act (33 | | 25 | U.S.C. 893a) is amended— | | 1 | (1) by redesignating subsections (d) and (e) as | |----|--| | 2 | subsections (e) and (f), respectively; and | | 3 | (2) by adding after section (c) the following: | | 4 | "(d) Metrics.—In executing the NOAA science edu- | | 5 | cation plan under subsection (c), the Administrator shall | | 6 | maintain a comprehensive system for evaluating the agen- | | 7 | cy's educational programs and activities. In so doing, the | | 8 | Administrator shall ensure that NOAA education pro- | | 9 | grams have measurable objectives and milestones as well | | 10 | clear, documented metrics for evaluating programs. For | | 11 | each NOAA education program or portfolio of similar pro- | | 12 | grams, the Administrator shall— | | 13 | "(1) encourage the collection of evidence as rel- | | 14 | evant to the measurable objectives and milestones; | | 15 | and | | 16 | "(2) ensure that program or portfolio evalua- | | 17 | tions focus on educational outcomes and not just in- | | 18 | puts, activities completed, or the number of partici- | | 19 | pants.". | | 20 | TITLE IV—NATIONAL INSTITUTE | | 21 | OF STANDARDS AND TECH- | | 22 | NOLOGY | | 23 | SEC. 401. AUTHORIZATION OF APPROPRIATIONS. | | 24 | (a) FISCAL YEAR 2015.— | | 1 | (1) In general.—There are authorized to be | |----|--| | 2 | appropriated to the Secretary of Commerce | | 3 | \$912,672,000 for the National Institute of Stand- | | 4 | ards and Technology for fiscal year 2015. | | 5 | (2) Specific allocations.—Of the amount | | 6 | authorized by paragraph (1)— | | 7 | (A) \$697,872,000 shall be authorized for | | 8 | scientific and technical research and services | | 9 | laboratory activities; | | 10 | (B) \$58,800,000 shall be authorized for | | 11 | the construction and maintenance of facilities; | | 12 | and | | 13 | (C) \$156,000,000 shall be authorized for | | 14 | industrial technology services activities, of | | 15 | which \$141,000,000 shall be authorized for the | | 16 | Hollings Manufacturing Extension Partnership | | 17 | program under section 25 and 26 of the Na- | | 18 | tional Institute of Standards and Technology | | 19 | Act (15 U.S.C. 278k, 278l). | | 20 | (b) FISCAL YEAR 2016.— | | 21 | (1) In general.—There are authorized to be | | 22 | appropriated to the Secretary of Commerce | | 23 | \$973,659,000 for the National Institute of Stand- | | 24 | ards and Technology for fiscal year 2016. | | 1 | (2) Specific allocations.—Of the amount | |----|--| | 2 | authorized by paragraph (1)— | | 3 | (A) \$748,119,000 shall be authorized for | | 4 | scientific and technical research and services | | 5 | laboratory activities; | | 6 | (B) \$61,740,000 shall be authorized for | | 7 | the construction and maintenance of facilities; | | 8 | and | | 9 | (C) \$163,800,000 shall be authorized for | | 10 | industrial technology services activities, of | | 11 | which \$148,050,000 shall be authorized for the | | 12 | Hollings Manufacturing Extension Partnership | | 13 | program under section 25 and 26 of the Na- | | 14 | tional Institute of Standards and Technology | | 15 | Act (15 U.S.C. 278k, 278l). | | 16 | (c) FISCAL YEAR 2017.— | | 17 | (1) In general.—There are authorized to be | | 18 | appropriated to the Secretary of Commerce | | 19 | \$1,038,800,000 for the National Institute of Stand- | | 20 | ards and Technology for fiscal year 2017. | | 21 | (2) Specific allocations.—Of the amount | | 22 | authorized by paragraph (1)— | | 23 | (A) \$801,983,000 shall be authorized for | | 24 | scientific and technical research and services | | 25 | laboratory activities; | | 1 | (B) \$64,827,000 shall be authorized for | |----|--| | 2 | the construction and maintenance of facilities; | | 3 | and | | 4 | (C) \$171,990,000 shall be authorized for | | 5 | industrial technology services activities, of | | 6 | which \$155,453,000 shall be authorized for the | | 7 | Hollings Manufacturing Extension Partnership | | 8 | program under section 25 and 26 of the Na- | | 9 | tional Institute of Standards and Technology | | 10 | Act (15 U.S.C. 278k, 278l). | | 11 | (d) FISCAL YEAR 2018.— | | 12 | (1) In general.—There are authorized to be | | 13 | appropriated to the Secretary of Commerce | | 14 | \$1,108,384,000 for the National Institute of Stand- | | 15 | ards and Technology for fiscal year 2018. | | 16 | (2) Specific allocations.—Of the amount | | 17 | authorized by paragraph (1)— | | 18 | (A) \$859,726,000 shall be authorized for | | 19 | scientific and technical research and services | | 20 | laboratory activities; | | 21 | (B) \$68,068,000 shall be authorized for | | 22 | the construction and maintenance of facilities; | | 23 | and | | 24 | (C) \$180,590,000 shall be authorized for | | 25 | industrial technology services activities, of | | 1 | which \$163,225,000 shall be authorized for the | |----|--| | 2 | Hollings Manufacturing Extension Partnership | | 3 | program under section 25 and 26 of the Na- | | 4 | tional Institute of Standards and Technology | | 5 | Act (15 U.S.C. 278k, 278l). | | 6 | (e) FISCAL YEAR 2019.— | | 7 | (1) In general.—There are authorized to be | | 8 | appropriated to the Secretary of Commerce | | 9 | \$1,182,717,000 for the National Institute of Stand- | | 10 | ards and Technology for fiscal year 2019. | | 11 | (2) Specific allocations.—Of the amount | | 12 | authorized by paragraph (1)— | | 13 | (A) $$921,626,000$ shall be authorized for | | 14 | scientific and technical research and services | | 15 | laboratory activities; | | 16 | (B) $\$71,472,000$ shall be authorized for | | 17 | the construction and maintenance of facilities; | | 18 | and | | 19 | (C) \$189,619,000 shall be authorized for | | 20 | industrial technology services activities, of | | 21 | which \$171,386,000 shall be authorized for the | | 22 | Hollings Manufacturing Extension Partnership | | 23 | program under section 25 and 26 of the Na- | | 24 | tional Institute of Standards and Technology | | 25 | Act (15 U.S.C. 278k, 278l). | | 1 | SEC. 402. MANUFACTURING EXTENSION PARTNERSHIP. | |----|--| | 2 | (a) In General.—Section 25 of the National Insti- | | 3 | tute of Standards and Technology Act (15 U.S.C. 278k) | | 4 | is amended to read as follows: | | 5 | "SEC. 25. HOLLINGS MANUFACTURING EXTENSION PART- | | 6 | NERSHIP. | | 7 | "(a) Establishment.— | | 8 | "(1) IN GENERAL.—The Secretary, through the | | 9 | Director and, if appropriate, through other officials, | | 10 | shall assist in creating and supporting manufac- | | 11 | turing extension centers for the transfer of manufac- | | 12 | turing technology and the dissemination of best busi- | | 13 | ness practices. | | 14 | "(2) Affiliation.—The Centers may be affili- | | 15 | ated with any United States-based public or non- | | 16 | profit institution or organization, or group thereof, | | 17 | that applies for and is awarded financial assistance | | 18 | under this section. | | 19 | "(3) Objective.—The objective of the Hollings | | 20 | Manufacturing Extension Partnership is to enhance | | 21 | productivity, competitiveness, and technological per- | | 22 | formance in U.S. manufacturing through— | | 23 | "(A) the demonstration of manufacturing | | 24 | technologies and techniques, including auto- | | 25 | mated manufacturing systems and other ad- | | 1 | vanced production technologies, based on re- | |----|--| | 2 | search or development efforts at the Institute | | 3 | "(B) the transfer of technologies and tech- | | 4 | niques under subparagraph (A) to manufac- | | 5 | turing companies throughout the United States | | 6 | "(C) the participation of individuals from | | 7 | industry, universities, State governments, other | | 8 | Federal agencies, and, when appropriate, the | | 9 | Institute in cooperative technology transfer ac- | | 10 | tivities; | | 11 | "(D) efforts to make new manufacturing | | 12 | technologies and processes usable by United | | 13 | States-based small- and medium-sized manufac- | | 14 | turing companies; | | 15 | "(E) the active dissemination to
industrial | | 16 | firms, including small- and medium-sized manu- | | 17 | facturing companies, of scientific, engineering, | | 18 | technical, and management information about | | 19 | manufacturing; | | 20 | "(F) the use, if appropriate, of the exper- | | 21 | tise and capabilities of Federal laboratories; | | 22 | "(G) the provision to community colleges | | 23 | of information regarding the job skills needed | | 24 | in United States-based small- and medium-sized | | 1 | manufacturing companies in the regions the | |----|--| | 2 | community colleges serve; and | | 3 | "(H) assisting Federal agencies in achiev- | | 4 | ing their domestic preference requirements | | 5 | under chapter 83 of title 41, United States | | 6 | Code, and similar laws, by identifying small- | | 7 | and medium-sized manufacturing companies | | 8 | throughout the United States and providing | | 9 | those companies with technical assistance in | | 10 | meeting Federal procurement and acquisition | | 11 | requirements. | | 12 | "(b) Financial Assistance.— | | 13 | "(1) IN GENERAL.—The Secretary may provide | | 14 | financial assistance to any Center, except that the | | 15 | Secretary may not provide to a Center more than 50 | | 16 | percent of the capital and annual operating and | | 17 | maintenance funds required to create and maintain | | 18 | the Center. | | 19 | "(2) REGULATIONS.—The Secretary shall pro- | | 20 | mulgate or revise regulations, as necessary, to imple- | | 21 | ment this section and review and update the regula- | | 22 | tions at least once every 5 years to comply with any | | 23 | applicable change in law that affects the policy or | | 24 | program goals under this section. The Secretary | | | | may publish in the Federal Register an updated de- | 1 | scription of the program establishing the Centers, as | |----|---| | 2 | the Secretary considers necessary. | | 3 | "(3) Application eligibility and require- | | 4 | MENTS.— | | 5 | "(A) In General.—Any public or non- | | 6 | profit institution, including State and local gov- | | 7 | ernment, or group thereof, or consortia of pub- | | 8 | lic or nonprofit institutions, may submit to the | | 9 | Secretary an application for financial assistance | | 10 | under this subsection, in accordance with the | | 11 | procedures established by the Secretary. | | 12 | "(B) Cost sharing.—Each applicant | | 13 | shall provide adequate assurances that non- | | 14 | Federal assets obtained from the applicant and | | 15 | the applicant's partnering organizations will be | | 16 | used as a funding source to meet not less than | | 17 | 50 percent of the costs incurred. In this sub- | | 18 | paragraph, the term 'costs incurred' means the | | 19 | costs incurred in connection with the activities | | 20 | undertaken to improve the management, pro- | | 21 | ductivity, competitiveness, and technological | | 22 | performance of small- and medium-sized manu- | | 23 | facturing companies. | | 24 | "(C) Partnering organizations.—In | | 25 | meeting the 50 percent requirement under sub- | 1 paragraph (B), a Center may enter into 1 or 2 more agreements with 1 or more partnering or-3 ganizations, such as private industry, univer-4 sities, and State governments, to accomplish 5 programmatic objectives and access new and ex-6 isting resources that will further the impact of 7 the Federal investment made on behalf of 8 small- and medium-sized manufacturing compa-9 nies. All non-Federal costs contributed by such 10 partnering organizations and determined by a 11 Center as programmatically reasonable and al-12 locable under Hollings Manufacturing Exten-13 sion Partnership program procedures are in-14 cludable as a portion of the Center's contribu-15 tion. "(D) LEGAL RIGHTS.—An applicant shall 16 17 also submit a proposal for the allocation of the 18 legal rights associated with any invention which 19 may result from the proposed Center's activi-20 ties. 21 "(4) MERIT REVIEW OF APPLICATIONS.—The 22 Secretary shall subject each application under this 23 subsection to merit review. In making a decision 24 whether to approve an application and provide finan- | 1 | cial assistance under this subsection, the Secretary | |----|--| | 2 | shall consider, at a minimum— | | 3 | "(A) the merits of the application, particu- | | 4 | larly those portions of the application regarding | | 5 | technology transfer, training and education, and | | 6 | adaptation of manufacturing technologies to the | | 7 | needs of particular industrial sectors; | | 8 | "(B) the quality of service to be provided; | | 9 | "(C) the geographical diversity and extent | | 10 | of service area; and | | 11 | "(D) the percentage of funding and | | 12 | amount of in-kind commitment from other | | 13 | sources. | | 14 | "(5) Center evaluation.— | | 15 | "(A) IN GENERAL.—Each Center that re- | | 16 | ceives financial assistance under this subsection | | 17 | shall be evaluated during its third year of oper- | | 18 | ation by an evaluation panel appointed by the | | 19 | Secretary. | | 20 | "(B) Composition.—Each evaluation | | 21 | panel shall be composed of independent experts, | | 22 | none of whom shall be connected with the in- | | 23 | volved Center, and Federal officials. | | 24 | "(C) Chairperson.—An official of the In- | | 25 | stitute shall chair the evaluation panel. | | 1 | "(D) EVALUATION PROCEDURE.—Each | |----|--| | 2 | evaluation panel shall measure the involved | | 3 | Center's performance against the objective spec- | | 4 | ified in subsection (a)(3). | | 5 | "(E) Positive evaluation.—If the eval- | | 6 | uation is positive, the Secretary may provide | | 7 | continued funding for Center operation and | | 8 | maintenance. | | 9 | "(F) Negative evaluation.— | | 10 | "(i) Probation.—The Secretary shall | | 11 | not provide funding for a Center's oper- | | 12 | ation or maintenance beyond its third year | | 13 | unless the evaluation is positive. If a Cen- | | 14 | ter does not receive a positive evaluation, | | 15 | the evaluation panel shall notify the Center | | 16 | of deficiencies in its performance and the | | 17 | Center shall be placed on probation for 1 | | 18 | year. | | 19 | "(ii) Reevaluation.—The evaluation | | 20 | panel shall reevaluate a Center's perform- | | 21 | ance following its probationary period. If | | 22 | the Center has not addressed the defi- | | 23 | ciencies identified by the evaluation panel | | 24 | or shown a significant improvement in its | | 25 | performance, the Director may either con- | | 1 | duct a competition to select a new operator | |----|--| | 2 | for the Center or close the Center. | | 3 | "(G) CONTINUATION OF FINANCIAL AS- | | 4 | SISTANCE.—After the sixth year, a Center may | | 5 | receive continued financial assistance under this | | 6 | section only if it has received a positive evalua- | | 7 | tion through an independent review, under pro- | | 8 | cedures established by the Institute. Such an | | 9 | independent review shall be required at least | | 10 | every 2 years after the sixth year of operation. | | 11 | "(H) RECOMPETITION.—If a Center has | | 12 | received financial assistance for 10 years, the | | 13 | Director shall conduct a new competition to se- | | 14 | lect an operator for the Center. Current center | | 15 | operators in good standing with the Institute | | 16 | shall be eligible to compete. | | 17 | "(6) Center oversight boards.— | | 18 | "(A) IN GENERAL.—Each Center that re- | | 19 | ceives financial assistance under this subsection | | 20 | shall establish an oversight board that is broad- | | 21 | ly representative of regional stakeholders with a | | 22 | majority of board members drawn from local | | 23 | small- and medium-sized manufacturing compa- | | 24 | nies. | | 1 | "(B) FINANCIAL MANAGEMENT.—Each | |----|---| | 2 | oversight board under subparagraph (A) shall | | 3 | establish responsibility for the Center's finan- | | 4 | cial management and designate a chief financial | | 5 | officer. External entities may advise on, but not | | 6 | exclusively manage, Center finances. | | 7 | "(C) Bylaws and conflict of inter- | | 8 | EST.—Each oversight board under subpara- | | 9 | graph (A) shall adopt and submit to the Direc- | | 10 | tor bylaws to govern the operation of the board, | | 11 | including a conflict of interest policy to ensure | | 12 | relevant relationships are disclosed and proper | | 13 | recusal procedures are in place. | | 14 | "(D) Limitations.—Board members may | | 15 | not— | | 16 | "(i) serve as a vendor or provide serv- | | 17 | ices to the Center; or | | 18 | "(ii) serve on more than 1 Center's | | 19 | oversight board simultaneously. | | 20 | "(7) Protection of confidential informa- | | 21 | TION.—The Secretary shall ensure that the following | | 22 | are not publically disclosed: | | 23 | "(A) Confidential information on the busi- | | 24 | ness operations of— | | 1 | "(i) any participant in a program | |----|--| | 2 | under the Hollings Manufacturing Exten- | | 3 | sion Partnership; or | | 4 | "(ii) any client of a Center. | | 5 | "(B) Trade secrets possessed by any client | | 6 | of a Center. | | 7 | "(8) Patent rights.—The provisions of chap- | | 8 | ter 18 of title 35, United States Code, shall apply, | | 9 | unless inconsistent with this section, to the pro- | | 10 | motion of technology from research by Centers | | 11 | under this section except for contracts for such spe- | | 12 | cific technology extension or transfer services as may | | 13 | be specified by statute or by the Director. | | 14 | "(c) Acceptance of Funds.— | | 15 | "(1) In general.— In addition to such sums | | 16 | as
may be appropriated to the Secretary and Direc- | | 17 | tor to operate the Hollings Manufacturing Extension | | 18 | Partnership program, the Secretary and Director | | 19 | may accept, for the purpose of strengthening U.S. | | 20 | manufacturing, funds from other Federal depart- | | 21 | ments and agencies, and under section $2(c)(7)$ of | | 22 | this Act (15 U.S.C. 272(c)(7)) from the private sec- | | 23 | tor. | | 24 | "(2) Allocation of funds.— | | 1 | "(A) Federal departments or agen- | |----|--| | 2 | CIES.—The Director shall determine whether | | 3 | funds accepted from other Federal departments | | 4 | or agencies shall be counted in the calculation | | 5 | of the Federal share of capital and annual oper- | | 6 | ating and maintenance costs under subsection | | 7 | (b). | | 8 | "(B) Private Sector.—Funds accepted | | 9 | from the private sector under section $2(c)(7)$ of | | 10 | this Act (15 U.S.C. $272(e)(7)$), if allocated to | | 11 | a Center, shall not be considered in the calcula- | | 12 | tion of the Federal share under subsection (b) | | 13 | of this section. | | 14 | "(d) Manufacturing Extension Partnership | | 15 | Advisory Board.— | | 16 | "(1) ESTABLISHMENT.—There is established | | 17 | within the Institute a Manufacturing Extension | | 18 | Partnership Advisory Board. | | 19 | "(2) Membership.— | | 20 | "(A) IN GENERAL.—The MEP Advisory | | 21 | Board shall consist of not fewer than 10 mem- | | 22 | bers broadly representative of stakeholders, to | | 23 | be appointed by the Director. At least 2 mem- | | 24 | bers shall be employed by or be on a Center ad- | | 25 | visory board, and at least 5 other members | | 1 | shall be from United States-based small busi- | |----|---| | 2 | nesses in the manufacturing sector. No member | | 3 | shall be an employee of the Federal Govern- | | 4 | ment. | | 5 | "(B) Term.—Except as provided in sub- | | 6 | paragraph (C), the term of office of each mem- | | 7 | ber of the MEP Advisory Board shall be 3 | | 8 | years. | | 9 | "(C) Vacancies.—Any member appointed | | 10 | to fill a vacancy occurring prior to the expira- | | 11 | tion of the term for which the member's prede- | | 12 | cessor was appointed shall be appointed for the | | 13 | remainder of such term. | | 14 | "(D) Serving consecutive terms.— | | 15 | Any individual who has completed 2 consecutive | | 16 | full terms of service on the MEP Advisory | | 17 | Board shall thereafter be ineligible for appoint- | | 18 | ment during the 1-year period following the ex- | | 19 | piration of the second such term. | | 20 | "(3) Meetings.—The MEP Advisory Board | | 21 | shall— | | 22 | "(A) meet not less than biannually; and | | 23 | "(B) provide to the Director— | | 1 | "(i) advice on Hollings Manufacturing | |----|--| | 2 | Extension Partnership programs, plans, | | 3 | and policies; | | 4 | "(ii) assessments of the soundness of | | 5 | Hollings Manufacturing Extension Part- | | 6 | nership plans and strategies; and | | 7 | "(iii) assessments of current perform- | | 8 | ance against Hollings Manufacturing Ex- | | 9 | tension Partnership program plans. | | 10 | "(4) Federal advisory committee act.— | | 11 | "(A) In general.—In discharging its du- | | 12 | ties under this subsection, the MEP Advisory | | 13 | Board shall function solely in an advisory ca- | | 14 | pacity, in accordance with the Federal Advisory | | 15 | Committee Act (5 U.S.C. App.). | | 16 | "(B) Exception.—Section 14 of the Fed- | | 17 | eral Advisory Committee Act (5 U.S.C. App. | | 18 | 14) shall not apply to the MEP Advisory | | 19 | Board. | | 20 | "(5) Report.—The MEP Advisory Board shall | | 21 | transmit an annual report to the Secretary for | | 22 | transmittal to Congress not later than 30 days after | | 23 | the submission to Congress of the President's an- | | 24 | nual budget request in each year. In the annual re- | | 25 | port, the MEP Advisory Board shall— | | 1 | "(A) address the status of the Hollings | |----|---| | 2 | Manufacturing Extension Partnership program; | | 3 | and | | 4 | "(B) comment on the relevant sections of | | 5 | the programmatic planning document and up- | | 6 | dates thereto transmitted to Congress by the | | 7 | Director under subsections (c) and (d) of sec- | | 8 | tion 23 of this Act (15 U.S.C. 278i). | | 9 | "(e) Competitive Awards Program.— | | 10 | "(1) Establishment.—The Director shall es- | | 11 | tablish, within the Hollings Manufacturing Exten- | | 12 | sion Partnership program under this section and | | 13 | under section 26 of this Act (15 U.S.C. 2781), a pro- | | 14 | gram of competitive awards among participants de- | | 15 | scribed in paragraph (2) of this subsection for the | | 16 | purpose described in paragraph (3) of this sub- | | 17 | section. | | 18 | "(2) Participants.—Participants receiving | | 19 | awards under this subsection shall be the Centers, or | | 20 | a consortium of such Centers. | | 21 | "(3) Purpose.—The purpose of the program | | 22 | under this subsection shall be to add capabilities to | | 23 | the Hollings Manufacturing Extension Partnership | | 24 | program, including the development of projects to | | 25 | solve new or emerging manufacturing problems as | | 1 | determined by the Director, in consultation with the | |----|--| | 2 | Director of the Hollings Manufacturing Extension | | 3 | Partnership program, the MEP Advisory Board, and | | 4 | representatives of small- and medium-sized manufac- | | 5 | turing companies. | | 6 | "(4) Competitive awards themes.—The Di- | | 7 | rector may identify 1 or more themes for the com- | | 8 | petitive awards under this subsection. The themes | | 9 | may— | | 10 | "(A) be related to projects designed to in- | | 11 | crease the viability both of traditional manufac- | | 12 | turing sectors and other sectors, such as con- | | 13 | struction, that increasingly rely on manufac- | | 14 | turing through the use of manufactured compo- | | 15 | nents and manufacturing techniques, including | | 16 | supply chain integration and quality manage- | | 17 | ment; | | 18 | "(B) be related to projects related to the | | 19 | transfer of technology based on the techno- | | 20 | logical needs of manufacturers and available | | 21 | technologies from institutions of higher edu- | | 22 | cation, laboratories, and other technology pro- | | 23 | ducing entities; | | 1 | "(C) extend beyond these traditional areas | |----|---| | 2 | to include projects related to construction in- | | 3 | dustry modernization; and | | 4 | "(D) vary from year to year, depending on | | 5 | the needs of manufacturers and the success of | | 6 | previous competitions. | | 7 | "(5) Reimbursements.—The Centers may be | | 8 | reimbursed for costs incurred under the program | | 9 | under this subsection. | | 10 | "(6) Applications.—Applications for awards | | 11 | under this subsection shall be submitted in such | | 12 | manner and at such time, and contain such informa- | | 13 | tion as the Director shall require, in consultation | | 14 | with the MEP Advisory Board. | | 15 | "(7) Selection.— | | 16 | "(A) In General.—Awards under this | | 17 | subsection shall be peer reviewed and competi- | | 18 | tively awarded. The Director shall endeavor to | | 19 | have broad geographic diversity among selected | | 20 | proposals. The Director may select proposals to | | 21 | receive awards to— | | 22 | "(i) create jobs or train newly hired | | 23 | employees; | | 1 | "(ii) promote technology transfer and | |----|--| | 2 | commercialization of environmentally fo- | | 3 | cused materials, products, and processes; | | 4 | "(iii) increase energy efficiency; or | | 5 | "(iv) improve the competitiveness of | | 6 | industries in the region in which the Cen- | | 7 | ter or Centers are located. | | 8 | "(B) Additional selection criteria.— | | 9 | The Director may select proposals to receive | | 10 | awards that— | | 11 | "(i) in the region in which the Center | | 12 | or Centers are located, will encourage | | 13 | greater cooperation and foster partnerships | | 14 | with similar Federal, State, and locally | | 15 | funded programs to encourage energy effi- | | 16 | ciency and building technology; and | | 17 | "(ii) will collect data and analyze the | | 18 | increasing connection between manufac- | | 19 | tured products and manufacturing tech- | | 20 | niques, the future of construction prac- | | 21 | tices, and the emerging application of | | 22 | products from the green energy industries. | | 23 | "(8) Program contribution.—Recipients of | | 24 | awards under this subsection shall not be required | | 25 | to provide a matching contribution. | | 1 | "(9) Global Marketplace Projects.—In se- | |----|--| | 2 | lecting proposals to receive awards under this sub- | | 3 | section, the Director, in consultation with the Sec- | | 4 | retary and the MEP Advisory Board, may— | | 5 | "(A) take into consideration whether an | | 6 | application has significant potential for enhanc- | | 7 | ing the competitiveness of United States-based | | 8 | small- and medium-sized manufacturing compa- | | 9 | nies in the global marketplace; and | | 10 | "(B) give a preference to any application | | 11 | described under subparagraph (A) to the extent | | 12 | the Director considers appropriate, taking into | | 13 | account the purpose under paragraph (3). | | 14 | "(10) Duration.—Awards under this sub- | | 15 | section shall last no longer than 3 years. | | 16 | "(11) Permissible uses.— | | 17 | "(A) IN GENERAL.—A participant under | | 18 | paragraph (2) may use an award under this | | 19 | subsection to assist— |
 20 | "(i) United States-based small- or me- | | 21 | dium-sized construction companies; and | | 22 | "(ii) United States-based manufac- | | 23 | turing companies eligible to participate in | | 24 | the Centers program under subsection (a). | | 1 | "(B) Reimbursements.—A participant | |----|--| | 2 | under paragraph (2) may be reimbursed under | | 3 | the program under this subsection for the costs | | 4 | incurred in working with the companies de- | | 5 | scribed in subparagraph (A). | | 6 | "(12) Authorization of appropriations.— | | 7 | In addition to any amounts otherwise authorized or | | 8 | appropriated to carry out this section, there are au- | | 9 | thorized to be appropriated to the Secretary of Com- | | 10 | merce \$10,000,000 for each of the fiscal years au- | | 11 | thorized in this Act. | | 12 | "(f) Innovative Services Initiative.— | | 13 | "(1) In general.—The Director shall estab- | | 14 | lish, within the Hollings Manufacturing Extension | | 15 | Partnership program under this section, an innova- | | 16 | tive services initiative to assist United States-based | | 17 | small- and medium-sized manufacturing companies | | 18 | in— | | 19 | "(A) reducing their energy usage, green- | | 20 | house gas emissions, and environmental waste | | 21 | to improve profitability; | | 22 | "(B) accelerating the domestic commer- | | 23 | cialization of new product technologies, includ- | | 24 | ing components for renewable energy and en- | | 25 | ergy efficiency systems; and | | 1 | "(C) identifying and diversifying to new | |----|---| | 2 | markets, including support for transitioning to | | 3 | the production of components for renewable en- | | 4 | ergy and energy efficiency systems. | | 5 | "(g) Definitions.—In this section: | | 6 | "(1) Program under this section.—The | | 7 | term 'program under this section' means the Hol- | | 8 | lings Manufacturing Extension Partnership program | | 9 | established by this section. | | 10 | "(2) Center.—The term 'Center' means a | | 11 | Hollings Manufacturing Extension Center estab- | | 12 | lished under subsection (a). | | 13 | "(3) MEP ADVISORY BOARD.—The term 'MEP | | 14 | Advisory Board' means the Manufacturing Exten- | | 15 | sion Partnership Advisory Board established under | | 16 | subsection (d). | | 17 | "(4) COMMUNITY COLLEGE.—The term 'com- | | 18 | munity college' means an institution of higher edu- | | 19 | cation (as defined under section 101 of the Higher | | 20 | Education Act of 1965 (20 U.S.C. 1001)) at which | | 21 | the highest degree that is predominately awarded to | | 22 | students is an associate's degree. | | 23 | "(h) Evaluation of Obstacles Unique to | | 24 | UNITED STATES-BASED SMALL-SIZED MANUFACTURING | | 25 | COMPANIES —The Director shall— | | 1 | "(1) identify and evaluate obstacles that are | |----|--| | 2 | unique to United States-based small-sized manufac- | | 3 | turing companies and that prevent the companies | | 4 | from effectively competing in the global market; | | 5 | "(2) implement a comprehensive plan to train | | 6 | the Centers to address the obstacles under para- | | 7 | graph (1); and | | 8 | "(3) facilitate improved communication between | | 9 | the Centers to assist the companies described in | | 10 | paragraph (1) in implementing appropriate, targeted | | 11 | solutions to the obstacles under paragraph (1).". | | 12 | (b) Technical and Conforming Amendments.— | | 13 | (1) Armed forces; support of science, | | 14 | MATHEMATICS, AND ENGINEERING EDUCATION.— | | 15 | Section 2199 of title 10, United States Code, is | | 16 | amended by striking "means a regional center for | | 17 | the transfer of manufacturing technology referred to | | 18 | in section 25(a)" and inserting "means a center for | | 19 | the transfer of manufacturing technology and the | | 20 | dissemination of best business practices referred to | | 21 | in section 25". | | 22 | (2) Enterprise integration initiative.— | | 23 | Section 3(a) of the Enterprise Integration Act of | | | | 1 "Hollings" before "Manufacturing Extension Part-2 nership program". 3 SEC. 403. EDUCATION AND OUTREACH. 4 The National Institutes of Standards and Technology 5 Act (15 U.S.C. 271 et seq.) is amended— 6 (1) by striking section 18 (15 U.S.C. 278g-1); 7 (2) by striking section 19 (15 U.S.C. 278g-2); 8 (3) by striking section 19A (15 U.S.C. 278g-9 2a); and (4) by inserting after section 17 (15 U.S.C. 10 11 278g) the following: 12 "SEC. 18. EDUCATION AND OUTREACH. 13 "(a) IN GENERAL.—The Director, in furthering the 14 Institute's mission, is authorized to expend appropriated 15 funds to support, promote, and coordinate education and 16 outreach efforts to enhance the awareness and under-17 standing of measurement sciences, standards, and tech-18 nology among the general public, industry, and academia. 19 "(b) Broadening Participation.—In evaluating an application for any fellowship under this section, the 20 21 Director shall consider the goal of promoting the participation of underrepresented minorities in research areas 23 supported by the Institute. 24 "(c) Research Fellowships and Other Assist- 25 ANCE.— | 1 | "(1) In general.—The Director is authorized | |----|--| | 2 | to expend funds appropriated for activities of the In- | | 3 | stitute in any fiscal year, as the Director considers | | 4 | necessary, for awards of research fellowships and | | 5 | other financial and logistical assistance to— | | 6 | "(A) students at institutions of higher edu- | | 7 | cation within the United States who show | | 8 | promise as present or future contributors to the | | 9 | mission of the Institute; and | | 10 | "(B) U.S. citizens for research and tech- | | 11 | nical activities of the Institute, including pro- | | 12 | grams. | | 13 | "(2) Selection.—The Director shall select re- | | 14 | cipients for fellowships and assistance based on the | | 15 | potential recipient's ability to complete the proposed | | 16 | work and on the relevance of the proposed work to | | 17 | the mission and programs of the Institute. | | 18 | "(3) Definitions.—In this subsection: | | 19 | "(A) Institution of higher edu- | | 20 | CATION.—The term 'institution of higher edu- | | 21 | cation' has the meaning given the term in sec- | | 22 | tion 101 of the Higher Education Act of 1965 | | 23 | (20 U.S.C. 1001). | | 1 | "(B) OTHER FINANCIAL AND LOGISTICAL | |----|---| | 2 | ASSISTANCE.—The term 'other financial and | | 3 | logistical assistance' includes— | | 4 | "(i) direct stipend awards; and | | 5 | "(ii) notwithstanding section 1345 of | | 6 | title 31, United States Code or any other | | 7 | contrary provision of law, temporary hous- | | 8 | ing and transportation to and from the In- | | 9 | stitute facilities. | | 10 | "(d) Manufacturing Fellowship Program.— | | 11 | "(1) Establishment.—To promote the devel- | | 12 | opment of a robust research community working at | | 13 | the leading edge of manufacturing sciences, the Di- | | 14 | rector shall establish a program to award— | | 15 | "(A) postdoctoral research fellowships at | | 16 | the Institute for research activities related to | | 17 | manufacturing sciences; and | | 18 | "(B) senior research fellowships to estab- | | 19 | lished researchers in industry or at institutions | | 20 | of higher education who wish to pursue studies | | 21 | related to the manufacturing sciences at the In- | | 22 | stitute. | | 23 | "(2) Applications.—To be eligible for an | | 24 | award under this subsection, an individual shall sub- | | 25 | mit an application to the Director at such time, in | | 1 | such manner, and containing such information as | |----|--| | 2 | the Director may require. | | 3 | "(3) Stipend Levels.—The Director shall | | 4 | provide stipends for postdoctoral research fellow- | | 5 | ships at a level consistent with the postdoctoral re- | | 6 | search fellowship program under subsection (e), and | | 7 | senior research fellowships at levels consistent with | | 8 | support for a faculty member in a sabbatical posi- | | 9 | tion. | | 10 | "(e) Postdoctoral Fellowship Program.—The | | 11 | Director, in consultation with the National Academy of | | 12 | Sciences, shall establish and conduct a postdoctoral fellow- | | 13 | ship program. The postdoctoral fellowship program shall | | 14 | include not less than 20 new fellows per fiscal year. | | 15 | "(f) Teacher Science and Technology En- | | 16 | HANCEMENT INSTITUTE PROGRAM.— | | 17 | "(1) IN GENERAL.—The Director shall establish | | 18 | within the Institute a teacher science and technology | | 19 | enhancement program to provide for professional de- | | 20 | velopment of STEM teachers at elementary, middle, | | 21 | and secondary schools (as those terms are defined by | | 22 | the Director), including helping to increase the | | 23 | teachers' understanding of STEM and the impacts | | 24 | of STEM on commerce. | | 1 | "(2) Focus.—In carrying out the program | |----|--| | 2 | under this subsection, the Director shall focus on the | | 3 | following areas: | | 4 | "(A) Scientific measurements. | | 5 | "(B) Tests and standards development. | | 6 | "(C) Industrial competitiveness and qual- | | 7 | ity. | | 8 | "(D) Manufacturing. | | 9 | "(E) Engineering design. | | 10 | "(F) Technology transfer. | | 11 | "(G) Any other area of expertise of the In- | | 12 | stitute that the Director considers appropriate. | | 13 | "(3) Selection.—The Director shall develop | | 14 | and issue procedures and selection criteria for par- | | 15 | ticipants in the program under this subsection. The | | 16 | Director shall give special consideration to an appli- | |
17 | cation from a teacher from a high-need school (as | | 18 | defined in section 200 of the Higher Education Act | | 19 | of 1965 (20 U.S.C. 1021)). | | 20 | "(4) Timing.—The program under this sub- | | 21 | section shall be conducted on an annual basis during | | 22 | the period of time when a majority of elementary, | | 23 | middle, and secondary schools have not commenced | | 24 | a school year, such as the months of June, July, or | | 25 | August. | | 1 | "(5) Equipment.—The program under this | |----|--| | 2 | subsection shall— | | 3 | "(A) provide for teachers' participation in | | 4 | activities at the laboratory facilities of the Insti- | | 5 | tute; or | | 6 | "(B) utilize other means of accomplishing | | 7 | the goals of the program, as the Director con- | | 8 | siders appropriate, such as the Internet, video | | 9 | conferencing and recording, and workshops and | | 10 | conferences.". | | 11 | SEC. 404. NATIONAL INSTITUTE OF STANDARDS AND TECH- | | 12 | NOLOGY FOUNDATION. | | 13 | (a) IN GENERAL.—The Secretary of Commerce, act- | | 14 | ing through the Director, may establish or enter into an | | 15 | agreement with a nonprofit organization to establish a Na- | | 16 | tional Institute of Standards and Technology Foundation. | | 17 | The Foundation shall not be an agency or instrumentality | | 18 | of the United States Government. | | 19 | (b) Purpose.—The purpose of the Foundation shall | | 20 | be to support the National Institute of Standards and | | 21 | Technology in its mission. | | 22 | (c) Activities.—Activities of the Foundation may | | 23 | include the solicitation and acceptance of funds— | | 24 | (1) to support international metrology and | | 25 | standards engagement activities; | | (2) to conduct education and outreach activi- | |--| | ties; and | | (3) to offer direct support to NIST associates, | | including through activities such as the provision of | | fellowships, grants, and occupational safety and | | awareness training. | | (d) Transfer of Funds.—The Director may au- | | thorize, under the agreement under subsection (a), the | | transfer of funds from the National Institute of Standards | | and Technology to the nonprofit organization to offset any | | administrative costs of the Foundation. | | (e) Liability.—The United States shall not be liable | | for any debts, defaults, acts, or omissions of the Founda- | | tion. The full faith and credit of the United States shall | | not extend to any obligations of the Foundation. | | (f) Definitions.—In this section: | | (1) DIRECTOR.—The term "Director" means | | the Under Secretary of Commerce for Standards | | and Technology. | | (2) NIST ASSOCIATE.—The term "NIST asso- | | ciate" means any guest researcher, research asso- | | ciate, facility user, or volunteer who conducts re- | | search at a National Institute of Standards and | | Technology facility, but is not an employee of the | | | | 1 | National Institute of Standards and Technology or | |----|--| | 2 | of another Federal department or agency. | | 3 | SEC. 405. IMPLEMENTATION ACTIVITIES. | | 4 | Subsection 2(e) of the National Institute of Stand- | | 5 | ards and Technology Act (15 U.S.C. 272(c)) is amended— | | 6 | (1) by redesignating paragraphs (18) through | | 7 | (22) as paragraphs (19) through (23), respectively; | | 8 | and | | 9 | (2) by adding after paragraph (17) the fol- | | 10 | lowing: | | 11 | "(18) host, participate in, and support scientific | | 12 | and technical conferences, and collect and retain | | 13 | conference fees for the payment of related expenses, | | 14 | including, notwithstanding section 1345 of title 31, | | 15 | United States Code, subsistence expenses;". | | 16 | SEC. 406. STANDARDS AND CONFORMITY ASSESSMENT. | | 17 | Subsection 2(b) of the National Institute of Stand- | | 18 | ards and Technology Act (15 U.S.C. 272(b)) is amend- | | 19 | ed— | | 20 | (1) by striking "is authorized to" and inserting | | 21 | "is authorized to serve as the President's principal | | 22 | advisor on standards pertaining to the Nation's in- | | 23 | novation and technological competitiveness and to"; | | 24 | (2) by amending paragraph (3) to read as fol- | | 25 | lows: | | 1 | "(3) to compare standards used in scientific in- | |----|--| | 2 | vestigation, engineering, manufacturing, commerce, | | 3 | industry, and education with the standards adopted | | 4 | or recognized by the Federal Government;"; | | 5 | (3) by inserting after paragraph (3) the fol- | | 6 | lowing: | | 7 | "(3A) to facilitate standards-related informa- | | 8 | tion sharing and cooperation between Federal agen- | | 9 | cies and to coordinate the use by Federal agencies | | 10 | of private sector standards, emphasizing if possible | | 11 | the use of standards developed by private, consensus | | 12 | organizations;"; | | 13 | (4) by amending paragraph (13) to read as fol- | | 14 | lows: | | 15 | "(13) to coordinate the technical standards and | | 16 | conformity assessment activities of Federal, State, | | 17 | and local governments with those of the private sec- | | 18 | tor, with the goal of eliminating unnecessary dupli- | | 19 | cation and complexity in the development and pro- | | 20 | mulgation of conformity assessment requirements | | 21 | and measures;"; and | | 22 | (5) by renumbering paragraphs (3A) through | | 23 | (13) as paragraphs (4) through (14), respectively. | | 1 | SEC. 407. VISITING COMMITTEE ON ADVANCED TECH- | |----|---| | 2 | NOLOGY. | | 3 | Section 10(a) of the National Institute of Standards | | 4 | and Technology Act (15 U.S.C. 278(a)) is amended— | | 5 | (1) by striking "15" and inserting "not fewer | | 6 | than 9"; and | | 7 | (2) by striking "at least 10" and inserting "a | | 8 | majority". | | 9 | SEC. 408. GRANTS AND COOPERATIVE AGREEMENTS. | | 10 | Section 8 of the Stevenson-Wydler Technology Inno- | | 11 | vation Act of 1980 (15 U.S.C. 3706) is amended by | | 12 | amending subsection (a) to read as follows: | | 13 | "(a) In General.—The Secretary may make grants | | 14 | and enter into cooperative agreements according to the | | 15 | provisions of this section in order to assist any activity | | 16 | consistent with this Act, including activities performed by | | 17 | individuals.". | | 18 | SEC. 409. CONSUMER PRODUCT SAFETY COMMISSION. | | 19 | Section 4 of the Federal Emergency Management Im- | | 20 | provement Act of 1988 (15 U.S.C. 5001) is amended— | | 21 | (1) by striking "Secretary of Commerce" each | | 22 | place it appears and inserting "Consumer Product | | 23 | Safety Commission"; and | | 24 | (2) by striking "Secretary" each place it ap- | | 25 | pears and inserting "Consumer Product Safety | | 26 | Commission". | | 1 | TITLE | V—SCIENCE, | TECH- | |----|----------------------|---------------------------|-------------------| | 2 | NOLOG | Y, ENGINEER | ING, AND | | 3 | MATHE | EMATICS S | SUPPORT | | 4 | PROGR | AMS | | | 5 | Subtitle | e A—National S | cience | | 6 | | Foundation | | | 7 | SEC. 501. DEFINIT | TIONS. | | | 8 | In this subtit | tle: | | | 9 | (1) Dn | RECTOR.—The term "I | Director" means | | 10 | the Director | of the National Science | Foundation. | | 11 | (2) Fe | OUNDATION.—The term | "Foundation" | | 12 | means the N | National Science Foundat | ion. | | 13 | (3) Ins ^r | TITUTION OF HIGHER ED | OUCATION.—The | | 14 | term "insti | tution of higher educa | ation" has the | | 15 | meaning giv | ven the term in section | 101(a) of the | | 16 | Higher Educ | cation Act of 1965 (20 U | U.S.C. 1001(a)). | | 17 | (4) STA | ATE.—The term "State" | means 1 of the | | 18 | several State | tes, the District of Colu | mbia, the Com- | | 19 | monwealth | of Puerto Rico, the | Virgin Islands, | | 20 | Guam, Amer | erican Samoa, the Comm | onwealth of the | | 21 | Northern Ma | ariana Islands, or any o | ther territory or | | 22 | possession of | f the United States. | | | 23 | SEC. 502. AUTHOR | RIZATION OF APPROPRIAT | IONS. | | 24 | (a) FISCAL V | YEAR 2015 — | | | 1 | (1) In general.—There are authorized to be | |----|--| | 2 | appropriated to the Foundation \$7,649,310,000 for | | 3 | fiscal year 2015. | | 4 | (2) Specific allocations.—Of the amount | | 5 | authorized by paragraph (1)— | | 6 | (A) \$6,227,160,000 shall be authorized for | | 7 | research and related activities; | | 8 | (B) \$888,825,000 shall be authorized for | | 9 | education and human resources; | | 10 | (C) \$201,000,000 shall be authorized for | | 11 | major research equipment and facilities con- | | 12 | struction; | | 13 | (D) \$312,900,000 shall be authorized for | | 14 | agency operations and award management; | | 15 | (E) \$4,515,000 shall be authorized for the | | 16 | Office of the National Science Board; and | | 17 | (F) \$14,910,000 shall be authorized for | | 18 | the Office of Inspector General. | | 19 | (b) FISCAL YEAR 2016.— | | 20 | (1) In general.—There are authorized to be | | 21 | appropriated to the Foundation \$8,157,724,000 for | | 22 | fiscal year 2016. | | 23 | (2) Specific allocations.—Of the amount | | 24 | authorized by paragraph (1)— | | 1 | (A) $$6,675,516,000$ shall be authorized for | |----|--| | 2 | research and related activities; | | 3 | (B) \$933,266,000 shall be authorized for | | 4 | education and human resources; | | 5 | (C) \$200,000,000 shall be authorized for | | 6 | major research equipment and facilities con- | | 7 | struction; | | 8 | (D) \$328,545,000 shall be authorized for | | 9 | agency operations and award management; | | 10 | (E) \$4,741,000 shall be authorized for the | | 11 | Office of the National Science Board; and | | 12 | (F)
\$15,656,000 shall be authorized for | | 13 | the Office of Inspector General. | | 14 | (c) FISCAL YEAR 2017.— | | 15 | (1) In general.—There are authorized to be | | 16 | appropriated to the Foundation \$8,702,471,000 for | | 17 | fiscal year 2017. | | 18 | (2) Specific allocations.—Of the amount | | 19 | authorized by paragraph (1)— | | 20 | (A) \$7,156,153,000 shall be authorized for | | 21 | research and related activities; | | 22 | (B) \$979,930,000 shall be authorized for | | 23 | education and human resources; | | 1 | (C) $$200,000,000$ shall be authorized for | |----|--| | 2 | major research equipment and facilities con- | | 3 | struction; | | 4 | (D) \$344,972,000 shall be authorized for | | 5 | agency operations and award management; | | 6 | (E) \$4,978,000 shall be authorized for the | | 7 | Office of the National Science Board; and | | 8 | (F) \$16,438,000 shall be authorized for | | 9 | the Office of Inspector General. | | 10 | (d) FISCAL YEAR 2018.— | | 11 | (1) In general.—There are authorized to be | | 12 | appropriated to the Foundation \$9,285,030,000 for | | 13 | fiscal year 2018. | | 14 | (2) Specific allocations.—Of the amount | | 15 | authorized by paragraph (1)— | | 16 | (A) \$7,671,396,000 shall be authorized for | | 17 | research and related activities; | | 18 | (B) \$1,028,926,000 shall be authorized for | | 19 | education and human resources; | | 20 | (C) \$200,000,000 shall be authorized for | | 21 | major research equipment and facilities con- | | 22 | struction; | | 23 | (D) \$362,221,000 shall be authorized for | | 24 | agency operations and award management; | | 1 | (E) \$5,227,000 shall be authorized for the | |----|--| | 2 | Office of the National Science Board; and | | 3 | (F) \$17,260,000 shall be authorized for | | 4 | the Office of Inspector General. | | 5 | (e) FISCAL YEAR 2019.— | | 6 | (1) In general.—There are authorized to be | | 7 | appropriated to the Foundation \$9,908,051,000 for | | 8 | fiscal year 2019. | | 9 | (2) Specific allocations.—Of the amount | | 10 | authorized by paragraph (1)— | | 11 | (A) \$8,223,736,000 shall be authorized for | | 12 | research and related activities; | | 13 | (B) \$1,080,372,000 shall be authorized for | | 14 | education and human resources; | | 15 | (C) \$200,000,000 shall be authorized for | | 16 | major research equipment and facilities con- | | 17 | struction; | | 18 | (D) \$380,332,000 shall be authorized for | | 19 | agency operations and award management; | | 20 | (E) \$5,488,000 shall be authorized for the | | 21 | Office of the National Science Board; and | | 22 | (F) \$18,123,000 shall be authorized for | | 23 | the Office of Inspector General. | | 1 | SEC. 503. SENSE OF CONGRESS ON NATIONAL SCIENCE | |-----|---| | 2 | FOUNDATION BASIC RESEARCH INVEST- | | 3 | MENTS. | | 4 | (a) Findings.—Congress finds that— | | 5 | (1) basic research investments support eco- | | 6 | nomic development and national security by— | | 7 | (A) creating a base of scientific knowledge | | 8 | and understanding critical to innovation and to | | 9 | the creation of new industries and jobs; | | 10 | (B) training and attracting a community | | 11 | of scientific and engineering experts; and | | 12 | (C) enabling technological advances that | | 13 | can respond to intractable or unexpected soci- | | 14 | etal or security challenges; | | 15 | (2) established by Congress in 1950, the Foun- | | 16 | dation supports basic research activities in a wide | | 17 | range of fields, including the mathematical, physical, | | 18 | biological, geological, and social sciences, as well as | | 19 | in fundamental engineering; | | 20 | (3) the Foundation's basic research investments | | 21 | have provided novel solutions to societal challenges | | 22 | and created the scientific and engineering knowledge | | 23 | important to commercial successes in areas such as | | 24 | fiber optics, DNA fingerprinting, bar codes readers, | | 2.5 | and Internet browsers: | | 1 | (4) the Foundation's investments in social, be- | |----|--| | 2 | havioral, and economic research have addressed chal- | | 3 | lenges, including— | | 4 | (A) in medicine, matching organ donors to | | 5 | patients, leading to a dramatic growth in paired | | 6 | kidney transplants; | | 7 | (B) in policing, implementing predictive | | 8 | models that help to yield significant reductions | | 9 | in crime; | | 10 | (C) in resource allocation, developing the | | 11 | theories underlying the Federal Communica- | | 12 | tions Commission spectrum auction, which has | | 13 | generated over \$60,000,000,000 in revenue; | | 14 | (D) in disaster preparation and recovery, | | 15 | identifying barriers to effective disaster evacu- | | 16 | ation strategies; | | 17 | (E) in national defense, assisting U.S. | | 18 | troops in cross-cultural communication and in | | 19 | identifying threats; and | | 20 | (F) in areas such as economics, education, | | 21 | cybersecurity, transportation, and the national | | 22 | defense, supporting informed decision-making | | 23 | in foreign and domestic policy; | | 1 | (5) through its research support, the Founda- | |--|---| | 2 | tion has proven critical to the development of the | | 3 | Nation's scientific and engineering workforce; | | 4 | (6) having recognized the benefits of research | | 5 | investments to their economies and workforce, the | | 6 | Nation's economic competitors have vastly increased | | 7 | their research efforts; and | | 8 | (7) the economic benefits related to basic re- | | 9 | search investments tend to accrue within the region | | 10 | where the research is conducted. | | 11 | (b) Sense of Congress.—It is the sense of Con- | | 12 | gress that— | | 13 | (1) basic research investments across a wide | | 1 1 | range of disciplines are crucial to the Foundation's | | 14 | | | 14
15 | mission and essential to the scientific progress of the | | | mission and essential to the scientific progress of the Nation; | | 15 | | | 15
16 | Nation; | | 15
16
17 | Nation; (2) the Foundation's basic research investments | | 15
16
17
18 | Nation; (2) the Foundation's basic research investments continue to support long-term national economic | | 15
16
17
18 | Nation; (2) the Foundation's basic research investments continue to support long-term national economic competitiveness by expanding the potential for prac- | | 115
116
117
118
119
220 | Nation; (2) the Foundation's basic research investments continue to support long-term national economic competitiveness by expanding the potential for practical innovations in science and technology and by | | 15
16
17
18
19
20
21 | Nation; (2) the Foundation's basic research investments continue to support long-term national economic competitiveness by expanding the potential for practical innovations in science and technology and by attracting and training a knowledgeable workforce; | | 1 | Foundation's critical role in funding for basic and | |----|---| | 2 | early applied research; and | | 3 | (4) if the United States is to remain innovative | | 4 | and globally competitive, the Foundation must con- | | 5 | tinue to meet its legislative mandate through— | | 6 | (A) robust support for basic research | | 7 | across a wide range of science and engineering | | 8 | fields, including the social, behavioral, and eco- | | 9 | nomic sciences; | | 10 | (B) continued support for engagement be- | | 11 | tween scientists, particularly through scientific | | 12 | conferences; and | | 13 | (C) funding for the education and training | | 14 | of the U.S. scientific and technical workforce. | | 15 | SEC. 504. NATIONAL SCIENCE FOUNDATION MERIT REVIEW. | | 16 | (a) Sense of Congress.—It is the sense of Con- | | 17 | gress that— | | 18 | (1) the Foundation's Intellectual Merit and | | 19 | Broader Impacts criteria remain appropriate for | | 20 | evaluating grant proposals, as concluded by the | | 21 | 2011 National Science Board Task Force on Merit | | 22 | Review; | | 23 | (2) evaluating proposals on the basis of the | | 24 | Foundation's Intellectual Merit and Broader Im- | | 25 | pacts criteria assures that— | | 1 | (A) proposals funded by the Foundation | |----|--| | 2 | are of high quality and advance scientific | | 3 | knowledge; and | | 4 | (B) the Foundation's overall funding port- | | 5 | folio addresses societal needs through research | | 6 | findings or through related activities; and | | 7 | (3) as evidenced by the Foundation's contribu- | | 8 | tions to scientific advancement, economic develop- | | 9 | ment, human health, and national security, its peer | | 10 | review and merit review processes have successfully | | 11 | identified and funded scientifically and societally-rel- | | 12 | evant research and must be preserved. | | 13 | (b) Criteria.—The Foundation shall maintain the | | 14 | Intellectual Merit and Broader Impacts criteria as the | | 15 | basis for evaluating grant proposals in the merit review | | 16 | process. | | 17 | (c) Report.— | | 18 | (1) In general.—Not later than 180 days | | 19 | after the date of enactment of this Act, the Director | | 20 | shall submit to the appropriate committees of Con- | | 21 | gress a report detailing— | | 22 | (A) steps taken to improve the merit-re- | | 23 | view process, the justification for any changes, | | 24 | and the effect of these steps
on funding recipi- | | 25 | ents; | | 1 | (B) recent efforts by the Foundation to | |----|--| | 2 | improve transparency and accountability in the | | 3 | merit-review process; and | | 4 | (C) efforts to better understand and ad- | | 5 | dress implicit bias in the merit-review process. | | 6 | (2) Changes.—The Director shall update and | | 7 | resubmit the report under paragraph (1) if there are | | 8 | any changes to the merit-review criteria. | | 9 | SEC. 505. NATIONAL SCIENCE FOUNDATION STEM EDU- | | 10 | CATION PROGRAM CONTRIBUTION AND RE- | | 11 | SEARCH DISSEMINATION. | | 12 | (a) FINDINGS.—Congress makes the following find- | | 13 | ings: | | 14 | (1) The Foundation's Directorate for Education | | 15 | and Human Resources, in collaboration, where ap- | | 16 | propriate, with other Foundation directorates, sup- | | 17 | ports STEM education by— | | 18 | (A) funding research into student learning, | | 19 | to include learning in informal environments; | | 20 | (B) supporting programs to improve peda- | | 21 | gogy and to increase the participation of under- | | 22 | represented groups in the STEM workforce; | | 23 | (C) providing financial support for stu- | | 24 | dents pursuing STEM degrees and encouraging | | 25 | students to become STEM educators; and | | 1 | (D) promoting the adoption of validated | |----------|---| | 2 | teaching practices and encouraging broad | | 3 | STEM literacy. | | 4 | (2) External evaluations of the Foundation's | | 5 | education programs demonstrate that the education | | 6 | programs produce more highly qualified teachers, in- | | 7 | crease interest in STEM careers and in higher edu- | | 8 | cation, broaden the participation of underrep- | | 9 | resented minorities in STEM fields, and support the | | 10 | development of the STEM workforce. | | 11 | (b) Policy.—It is the policy of the United States | | 12 | that— | | 13 | (1) the Foundation should maintain robust in- | | 14 | vestments in STEM education at all levels, in teach- | | 15 | er education, and in identifying and adapting prom- | | 16 | ising STEM learning projects for broader use; and | | 17 | (2) the Foundation's educational initiatives | | 18 | should— | | | $\langle A \rangle$ 1 1 1 $A = A A$ | | 19 | (A) develop, evaluate, and promote new or | | 19
20 | transformative approaches to STEM education | | | | | 20 | transformative approaches to STEM education | | 20
21 | transformative approaches to STEM education both inside and outside of the classroom; | | 1 | and programs, and with disseminating peda- | |----|---| | 2 | gogical best practices; and | | 3 | (C) consider the needs of the educational | | 4 | community, including academia, informal edu- | | 5 | cational providers, and non-profit, industry, and | | 6 | local, State, and Federal education agencies. | | 7 | (c) EVALUATION.—The Director shall ensure that the | | 8 | Foundation's education programs have measurable objec- | | 9 | tives and clear, documented metrics for evaluating pro- | | 10 | grams. The Director, for each education program or port- | | 11 | folio of similar programs, shall— | | 12 | (1) include measurable objectives and mile- | | 13 | stones within program solicitations; | | 14 | (2) encourage the collection of evidence as rel- | | 15 | evant to the measurable objectives and milestones in | | 16 | paragraph (1); | | 17 | (3) engage external evaluators, which may in- | | 18 | clude Foundation-funded researchers, in evaluating | | 19 | the program or portfolio against the objectives and | | 20 | milestones in paragraph (1) and not just the inputs | | 21 | or activities completed; and | | 22 | (4) wherever relevant, conduct longitudinal or | | 23 | comparison group studies. | | 24 | (d) Best Practices.—The Director shall support | | 25 | activities to disseminate and catalyze the adoption of evi- | | 1 | dence-based best practices in STEM education content | |----|---| | 2 | and pedagogy. In conducting these activities, the Director, | | 3 | at a minimum, shall— | | 4 | (1) identify those best practices that have been | | 5 | validated through peer-reviewed research efforts; | | 6 | (2) establish collaborations with organizations | | 7 | involved in teacher training, to include other Federal | | 8 | science agencies, professional associations, institu- | | 9 | tions of higher education, and private sector entities | | 10 | including informal education providers, as appro- | | 11 | priate; and | | 12 | (3) through collaboration with organizations in- | | 13 | volved in teacher training, transmit best practice in- | | 14 | formation to educators. | | 15 | (e) Program Scaling Grants.—The Director shall | | 16 | incentivize and support the widespread adoption of evi- | | 17 | dence-based education practices and initiatives. | | 18 | (1) AWARDS.—Grants under this subsection | | 19 | shall be competitively awarded to propagate and im- | | 20 | plement practices that improve student learning and | | 21 | increase participation and retention in STEM fields. | | 22 | (2) Eligibility.—The following organizations | | 23 | may be eligible for grants under this subsection: | | 24 | (A) Institutions of higher education. | | 1 | (B) State, local, and nonprofit educational | |----|---| | 2 | organizations. | | 3 | (C) Other educational groups as identified | | 4 | by the Director. | | 5 | (3) Use of funds.—Activities supported by | | 6 | grants under this subsection may include— | | 7 | (A) expanding promising education | | 8 | projects and initiatives; and | | 9 | (B) supporting professional development or | | 10 | community outreach efforts, as required to en- | | 11 | courage a commitment to educational reforms. | | 12 | SEC. 506. STEM TEACHER TRAINING. | | 13 | (a) Reaffirmation.—Congress reaffirms its sup- | | 14 | port, as expressed in the America COMPETES Act (Pub- | | 15 | lic Law 110—69; 121 Stat. 572) and the America COM- | | 16 | PETES Reauthorization Act of 2010 (Public Law 111— | | 17 | 358; 124 Stat. 3982), for developing, implementing, and | | 18 | replicating programs at institutions of higher education to | | 19 | recruit and prepare STEM educators. | | 20 | (b) Purpose.—The purpose of this section is to fur- | | 21 | ther encourage the development, implementation, and | | 22 | adoption of projects to recruit, prepare, and provide for | | 23 | the training and professional development of STEM edu- | | 24 | cators. The projects may be established, administered, or | | 25 | conducted in cooperation with institutions of higher edu- | | 1 | cation, public, nonprofit, or professional groups, and Fed- | |----|---| | 2 | eral, State, or local entities involved in education. | | 3 | (c) In General.—The Director shall provide grants | | 4 | to fund projects, including workshops, in order to provide | | 5 | teacher training and professional development for current | | 6 | and potential K-12 STEM educators. | | 7 | (d) Areas of Focus.—In carrying out this section, | | 8 | the Director shall focus on— | | 9 | (1) synthesizing the results of the Foundation's | | 10 | efforts in the training and professional development | | 11 | of STEM educators; | | 12 | (2) disseminating evidence-based content, peda- | | 13 | gogy, tools, and best practices, as supported by | | 14 | Foundation-sponsored education research, in areas | | 15 | including active STEM education; | | 16 | (3) assisting teachers in integrating evidence- | | 17 | based content, pedagogy, tools, and best practices | | 18 | into student instruction; and | | 19 | (4) increasing teacher comfort with teaching | | 20 | scientific concepts and engineering practices, as well | | 21 | as with inquiry-based learning methods. | | 22 | (e) Federal Coordination.—The Director, | | 23 | through collaboration with the National Science and Tech- | | 24 | nology Council Committee on Science, Technology, Engi- | | 25 | neering, and Math Education, shall ensure that Federal | | 1 | support for teacher training and professional development | |---------------------------------|---| | 2 | activities under this section are coordinated across Federal | | 3 | science agencies and jointly supported, as appropriate. | | 4 | (f) COLLABORATION.—Funded workshops and teach- | | 5 | er training activities may occur in collaboration with in- | | 6 | dustry, professional associations, nonprofit organizations, | | 7 | and institutions of higher education, including community | | 8 | colleges. Potential collaborations may include— | | 9 | (1) professional development activities that fa- | | 10 | cilitate teacher access to academic, government, and | | 11 | industry STEM professionals; | | 12 | (2) establishing or expanding projects designed | | 13 | to recruit and train STEM educators; and | | 14 | (3) industry, organization, or State or local | | 15 | agency co-funding for teacher professional develop- | | 16 | ment activities. | | 17 | (g) Report.—The Director shall include, in the | | 18 | Foundation annual budget report to Congress, a summary | | | | | 19 | of teacher training projects funded by the Foundation dur- | | 1920 | of teacher training projects funded by the Foundation dur-
ing the previous fiscal year and the needs addressed by | | | · · · · · · · · · · · · · · · · · · · | | 20 | ing the previous fiscal year and the needs addressed by | | 2021 | ing the previous fiscal year and the needs addressed by each funded project. | | 1 | (1) the Robert Noyce Teacher Scholarship Pro-
 |----|--| | 2 | gram supports the development and dissemination of | | 3 | evidence-based teacher preparation models and the | | 4 | recruitment, preparation, and retention of STEM | | 5 | educators; | | 6 | (2) as a result of awards granted between fiscal | | 7 | years 2002 and 2013, the Robert Noyce Teacher | | 8 | Scholarship Program will support over 12,000 new | | 9 | math and science teachers, including in high-need | | 10 | districts; and | | 11 | (3) independent evaluation suggests that the | | 12 | Robert Noyce Teacher Scholarship Program im- | | 13 | proves recruitment of underrepresented and STEM- | | 14 | trained students into teaching, encourages teachers | | 15 | to work in high-need areas, and can improve rela- | | 16 | tionships between teacher preparation programs and | | 17 | industry. | | 18 | (b) Retention.—Section 10 of the National Science | | 19 | Foundation Authorization Act of 2002 (42 U.S.C. 1862n- | | 20 | 1) is amended by amending subsection (k) to read as fol- | | 21 | lows: | | 22 | "(k) STEM TEACHER SERVICE AND RETENTION.— | | 23 | The Director shall develop and implement practices for in- | | 24 | creasing the retention of STEM teachers funded under | | 1 | this section in high-need districts, including rural areas. | |----|---| | 2 | Potential actions may include— | | 3 | "(1) conducting research to better understand | | 4 | factors relevant to teacher retention; | | 5 | "(2) increasing the recruitment from high-need | | 6 | districts; | | 7 | "(3) partnering with nonprofit or professional | | 8 | associations to provide teachers funded under this | | 9 | section with more opportunities for professional de- | | 10 | velopment and mentorship; | | 11 | "(4) establishing a system to better collect, | | 12 | track, and respond to data on the career decisions | | 13 | of teachers funded under this section; and | | 14 | "(5) conducting pilot programs to improve | | 15 | teacher retention.". | | 16 | (c) Expansion.—Section 10 of the National Science | | 17 | Foundation Authorization Act of 2002 (42 U.S.C. 1862n- | | 18 | 1) is amended by adding at the end the following: | | 19 | "(m) Expansion.—The Director shall encourage the | | 20 | expansion of the Robert Noyce Teacher Scholarship Pro- | | 21 | gram by— | | 22 | "(1) actively recruiting participation among and | | 23 | providing proposal drafting assistance to institutions | | 24 | of higher education that do not grant doctoral de- | | 1 | grees, including associate-degree granting institu- | |--|--| | 2 | tions and community colleges; | | 3 | "(2) encouraging a broad geographic distribu- | | 4 | tion of funding recipients under this section through | | 5 | increased outreach to geographic regions that have | | 6 | been traditionally underfunded by the Robert Noyce | | 7 | Teacher Scholarship Program, relative to other re- | | 8 | gions; and | | 9 | "(3) soliciting grant proposals that incorporate | | 10 | technology into teacher training, including the devel- | | 11 | opment of distance learning techniques to support | | 12 | teacher training in rural areas.". | | | | | 13 | SEC. 508. EARLY UNDERGRADUATE RESEARCH OPPORTU- | | | SEC. 508. EARLY UNDERGRADUATE RESEARCH OPPORTUNITIES. | | 13 | | | 13
14 | NITIES. | | 13
14
15 | NITIES. (a) FINDINGS.—Congress finds that— | | 13
14
15
16 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who enter | | 13
14
15
16
17 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who entercollege intending to pursue a STEM degree complete | | 13
14
15
16
17 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who entercollege intending to pursue a STEM degree complete a STEM degree; | | 13
14
15
16
17
18 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who enter college intending to pursue a STEM degree complete a STEM degree; (2) evaluations of the Foundation's Research | | 13
14
15
16
17
18
19
20 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who entercollege intending to pursue a STEM degree complete a STEM degree; (2) evaluations of the Foundation's Research Experiences for Undergraduates Program, which en- | | 13
14
15
16
17
18
19
20
21 | NITIES. (a) FINDINGS.—Congress finds that— (1) fewer than 40 percent of students who entercollege intending to pursue a STEM degree complete a STEM degree; (2) evaluations of the Foundation's Research Experiences for Undergraduates Program, which engages undergraduate students in research activities, | | 1 | (3) providing research experiences, particularly | |----|--| | 2 | during the first 2 years of undergraduate education, | | 3 | improves both persistence and performance in | | 4 | STEM fields. | | 5 | (b) Grant Awards.—The Director shall support in- | | 6 | novation in early undergraduate education, with a focus | | 7 | on students in the first 2 years of undergraduate STEM $$ | | 8 | education. Potential awards may include grants to institu- | | 9 | tions— | | 10 | (1) to facilitate the expanded participation of | | 11 | first or second year undergraduate students at re- | | 12 | search sites designated by the Director to provide re- | | 13 | search experiences for undergraduate students under | | 14 | section 514 of the America COMPETES Reauthor- | | 15 | ization Act of 2010 (42 U.S.C. 1862p-6) if the re- | | 16 | quirements under paragraphs (1) through (6) of | | 17 | subsection (a) of that section are met; and | | 18 | (2) to implement innovative research and engi- | | 19 | neering design courses, including those focusing on | | 20 | mentorship or discovery-based learning, for first or | | 21 | second year undergraduate students. | | 22 | SEC. 509. INFORMAL STEM EDUCATION. | | 23 | (a) In General.—Subject to subsections (h) and (j), | | 24 | the Director shall maintain a grant program to support | | 25 | STEM learning activities in informal educational settings. | | 1 | The purpose of the grant program shall be to improve | |----|---| | 2 | STEM engagement and outcomes, including among stu- | | 3 | dents in kindergarten through twelfth grade. | | 4 | (b) Use of Funds.—Grants under this section may | | 5 | support— | | 6 | (1) research to identify best practices in infor- | | 7 | mal STEM learning; | | 8 | (2) designing, developing, implementing, evalu- | | 9 | ating, or expanding innovative or promising informal | | 10 | STEM learning activities, tools, or models; | | 11 | (3) implementing, expanding, or evaluating evi- | | 12 | dence-based informal STEM learning activities that | | 13 | promote STEM education; | | 14 | (4) developing communities of practice in infor- | | 15 | mal STEM learning; | | 16 | (5) improving the STEM and educational ex- | | 17 | pertise of informal STEM educators; and | | 18 | (6) creating a national network of institutions | | 19 | involved in informal STEM learning. | | 20 | (c) National Network.—The Director shall award, | | 21 | in supporting the national network under subsection (b), | | 22 | grants to foster partnerships between institutions involved | | 23 | in informal science learning, institutions of higher edu- | | 24 | cation, and education research centers. Funded activities | | 25 | may include developing, adapting, and making available | | 1 | informal STEM education activities and educational mate- | |----|--| | 2 | rials for broad implementation. | | 3 | (d) Kindergarten Through Eighth Grade Ini- | | 4 | TIATIVE FOR UNDERREPRESENTED GROUPS.—Within the | | 5 | grant program established under subsection (a), the Direc- | | 6 | tor shall support an initiative to engage underrepresented | | 7 | students in kindergarten through the eighth grade in in- | | 8 | formal STEM education activities. Activities funded | | 9 | through the initiative may include— | | 10 | (1) exposing underrepresented students to role | | 11 | models and near-peer mentors in the STEM fields: | | 12 | (2) providing for underrepresented students to | | 13 | attend STEM-related events, competitions, and pro- | | 14 | grams; | | 15 | (3) providing information regarding STEM ca- | | 16 | reer opportunities to underrepresented students and | | 17 | their parents; | | 18 | (4) training informal educators in the use of | | 19 | evidence-based methods for engaging underrep- | | 20 | resented students in STEM; | | 21 | (5) engaging girls in STEM, including through | | 22 | single-gender learning environments and hands-on | | 23 | inquiry-based learning programs; and | | 1 | (6) any other activities described under sub- | |----|--| | 2 | section (b) that the Director considers relevant to | | 3 | underrepresented students. | | 4 | (e) Eligibility.—Grants under this section shall be | | 5 | competitively awarded to organizations that provide infor- | | 6 | mal STEM education activities to students in kinder- | | 7 | garten through the twelfth grade, such as— | | 8 | (1) State, local, and nonprofit or nongovern- | | 9 | mental educational organizations; | | 10 | (2) institutions of higher education; | | 11 | (3) other education-oriented organizations, as | | 12 | identified by the Director; and | |
13 | (4) consortia of any institutions or organiza- | | 14 | tions listed in paragraphs (1) through (3). | | 15 | (f) Applications.—An application for funding | | 16 | under this section shall be submitted at such time and | | 17 | in such manner and contain such information as the Di- | | 18 | rector considers necessary. An application shall include | | 19 | at a minimum— | | 20 | (1) a description of the student population to be | | 21 | served by the activity; | | 22 | (2) a description of the process for attracting | | 23 | recruiting, or selecting student participants; | | 24 | (3) a description of how funded activities would | | 25 | support research into engaging students including | | 1 | underrepresented students, in STEM and into pro- | |----|--| | 2 | moting their academic achievement; | | 3 | (4) an evaluation plan consistent with the re- | | 4 | quirements under subsection (g); | | 5 | (5) a description of the applicant's experience | | 6 | and expertise in providing informal education activi- | | 7 | ties; and | | 8 | (6) if an application is relevant to the initiative | | 9 | in subsection (d), a description of the applicant's ex- | | 10 | perience and expertise in increasing the participation | | 11 | of underrepresented students in STEM. | | 12 | (g) EVALUATIONS.—The Director shall require each | | 13 | grant recipient under this section to submit an evaluation | | 14 | at the conclusion of each fiscal year during which funds | | 15 | are received under this section. The evaluation shall— | | 16 | (1) include both formative and summative eval- | | 17 | uations of the funded activity, using methods appro- | | 18 | priate to the programs; | | 19 | (2) be in a form prescribed by the Director; and | | 20 | (3) be submitted to the Director. | | 21 | (h) RESEARCH IMPACTS.—Each grant under this sec- | | 22 | tion shall be relevant to research on student engagement | | 23 | in STEM fields. In ensuring that grants help identify, de- | | 24 | velop, implement, or propagate best practices in informal | | 25 | STEM education, the Director may establish, as nec- | | 1 | essary, additional reporting requirements for a grant re- | |----|---| | 2 | cipient under this section. | | 3 | (i) Broader Impacts.—The Director may encour- | | 4 | age all Foundation research grant recipients, in satisfying | | 5 | the Foundation's Broader Impacts criterion, to dedicate | | 6 | a portion of awarded funds to public engagement activities | | 7 | conducted through sustained collaboration with an infor- | | 8 | mal STEM education organization or initiative. | | 9 | (j) Limitations.—A grant under this section may | | 10 | not be used for construction of infrastructure. | | 11 | (k) COORDINATION.—In carrying out this section, the | | 12 | Director shall consult with other relevant Federal agen- | | 13 | cies, and cooperate and coordinate with those Federal | | 14 | agencies, as necessary, to avoid duplication with the pro- | | 15 | grams and policies of those Federal agencies. | | 16 | (l) Accountability and Dissemination.— | | 17 | (1) In general.—Not later than 3 years after | | 18 | the date of enactment of this Act, the Director shall | | 19 | evaluate the grants under this section and, to the ex- | | 20 | tent practicable, identify any research outputs, best | | 21 | practices, and materials developed or demonstrated. | | 22 | (2) Report.—Not later than 180 days after | | 23 | the date the evaluation is complete, the Director | | 24 | shall submit to the appropriate committees of Con- | | | | | 1 | gress and make widely available to the public a re- | |----|---| | 2 | port that includes— | | 3 | (A) the results of the evaluation; and | | 4 | (B) any recommendations for improving | | 5 | informal STEM education, STEM engagement, | | 6 | and STEM education outcomes among students | | 7 | in kindergarten through twelfth grade. | | 8 | SEC. 510. BROADENING PARTICIPATION. | | 9 | (a) In General.—The Director shall invest in | | 10 | broadening the participation of underrepresented groups, | | 11 | including minorities, women, and students from rural | | 12 | areas, in STEM fields. Investments shall include competi- | | 13 | tively awarded grants— | | 14 | (1) to support institutions of higher education | | 15 | in providing academic and social support for under- | | 16 | represented groups; | | 17 | (2) to facilitate student research activities; | | 18 | (3) to establish, maintain, and expand partner- | | 19 | ships, including research collaborations, between na- | | 20 | tional research laboratories, Federal agencies, indus- | | 21 | try, and minority-serving institutions (as described | | 22 | in section 371 of title III of the Higher Education | | 23 | Act of 1965 (20 U.S.C. 1067q(a))), including com- | | 24 | munity colleges; | | 1 | (4) to promote activities to improve, among | |----|--| | 2 | parents and students in underrepresented groups, | | 3 | awareness of educational and career opportunities in | | 4 | STEM fields; | | 5 | (5) to conduct data collection and research ac- | | 6 | tivities relevant to recruitment, retention, instruc- | | 7 | tion, and curriculum development in STEM fields; | | 8 | and | | 9 | (6) to expand those projects that broaden the | | 10 | participation of underrepresented groups in STEM | | 11 | fields. | | 12 | (b) Use of Funds.—Grants to broaden the partici- | | 13 | pation of underrepresented groups in STEM fields shall | | 14 | support activities such as— | | 15 | (1) mentoring programs that partner STEM | | 16 | professionals with students; | | 17 | (2) internships for undergraduate and graduate | | 18 | students in STEM; | | 19 | (3) outreach programs that provide elementary | | 20 | and secondary school students with exposure to | | 21 | STEM fields; and | | 22 | (4) additional programs as the Director may | | 23 | determine. | | 24 | (c) EVALUATION.—The Director, for each broadening | | 25 | participation program or portfolio of programs, shall— | | 1 | (1) identify and include measurable objectives | |---|--| | 2 | and milestones in each program's solicitation; | | 3 | (2) encourage the collection of quantitative data | | 4 | as relevant to the measurable objectives and mile- | | 5 | stones under paragraph (1); | | 6 | (3) engage external analysts in evaluating the | | 7 | program or portfolio against the objectives and mile- | | 8 | stones under paragraph (1); | | 9 | (4) ensure that program or portfolio evaluations | | 10 | focus on the educational outcomes and not just the | | 11 | inputs, activities completed, or number of partici- | | 12 | pants; and | | 13 | (5) whenever relevant, conduct longitudinal or | | 14 | comparison group studies. | | 15 | SEC. 511. PRIZES AND CHALLENGES FOR BROADENING | | 16 | PARTICIPATION. | | 17 | (a) In General.—In order to encourage the partici- | | 18 | | | | pation of underrepresented students in STEM fields, the | | 19 | | | | | | 20 | Director may establish a prize or challenge under the | | 20
21 | Director may establish a prize or challenge under the America COMPETES Reauthorization Act of 2010 (Pub- | | 20
21 | Director may establish a prize or challenge under the America COMPETES Reauthorization Act of 2010 (Public Law 111—358; 124 Stat. 3982) or under any other | | 20212223 | Director may establish a prize or challenge under the America COMPETES Reauthorization Act of 2010 (Public Law 111—358; 124 Stat. 3982) or under any other provision of law, as appropriate. | | 1 | (1) to recognize institutions of higher education | |----|--| | 2 | that have achieved sustained improvements in the | | 3 | recruitment, retention, and graduation rates of | | 4 | underrepresented students in STEM fields; | | 5 | (2) to encourage innovation by institutions of | | 6 | higher education in improving the recruitment, re- | | 7 | tention, and graduation rates of underrepresented | | 8 | students in STEM fields; | | 9 | (3) to develop, identify, and broadly distribute | | 10 | best practices in the recruitment, retention, and | | 11 | graduation rates of underrepresented students in | | 12 | STEM fields; or | | 13 | (4) to address other issues related to the par- | | 14 | ticipation of underrepresented groups in the STEM | | 15 | fields, as the Director considers necessary. | | 16 | (c) Selection.—Each prize award made under this | | 17 | section shall be determined based on proven outcomes for | | 18 | underrepresented students in STEM fields, as dem- | | 19 | onstrated through rigorous, data-driven evaluation. | | 20 | SEC. 512. COMMERCIALIZATION GRANTS. | | 21 | (a) In General.—The Director shall continue to | | 22 | award grants to promote the translation of Foundation- | | 23 | sponsored research discoveries into the marketplace. | | 1 | (b) Use of Funds.—Commercialization grants | |----|---| | 2 | awarded under this section may be used to fund activities | | 3 | such as— | | 4 | (1) identifying Foundation-sponsored research | | 5 | and technologies that have the potential for acceler- | | 6 | ated commercialization; | | 7 | (2) supporting prior or current Foundation- | | 8 | sponsored investigators in developing early-stage | | 9 | proofs-of-concept and prototypes of technologies that | | 10 | are derived from Foundation-sponsored research and | | 11 | have potential market value; | | 12 | (3) promoting sustainable partnerships between |
 13 | Foundation-funded institutions, industry, and other | | 14 | organizations within academia and the private sector | | 15 | with the purpose of accelerating technology transfer | | 16 | (4) developing multi-disciplinary innovation eco- | | 17 | systems which involve and are responsive to specific | | 18 | needs of academia and industry; and | | 19 | (5) providing professional development, men- | | 20 | toring, and advice in entrepreneurship, project man- | | 21 | agement, and technology and business development | | 22 | to innovators. | | 23 | (c) Eligibility.— | | 24 | (1) In general.—The following organizations | | 25 | may be eligible for grants under this section: | | 1 | (A) Institutions of higher education. | |-----|--| | 2 | (B) Public technology transfer organiza- | | 3 | tions. | | 4 | (C) Nonprofit technology transfer organi- | | 5 | zations. | | 6 | (D) A consortia of 2 or more of the organi- | | 7 | zations described under subparagraphs (A) | | 8 | through (C). | | 9 | (2) Lead organizations.—Any eligible orga- | | 10 | nization under paragraph (1) may apply as a lead | | 11 | organization. | | 12 | (d) APPLICATIONS.—An organization seeking a grant | | 13 | under this section shall be required to meet such require- | | 14 | ments and to submit an application to the Director at such | | 15 | time, in such manner, and containing such information as | | 16 | the Director may require. The Director shall— | | 17 | (1) solicit applications from Foundation grants | | 18 | recipients who have developed technologies with the | | 19 | potential for commercialization; and | | 20 | (2) seek from Foundation offices and divisions | | 21 | recommendations on outstanding Foundation-spon- | | 22 | sored research with clear potential for commer- | | 23 | cialization within a 3- to 10-year period. | | 24 | (e) REPORT.—Not later than 3 years after the date | | 2.5 | of enactment of this Act, the Director shall— | | 1 | (1) report to the appropriate committees of | |----|---| | 2 | Congress on the impact of commercialization grants | | 3 | described under subsections (a) and (b); and | | 4 | (2) make recommendations on whether and how | | 5 | a technology commercialization mechanism could be | | 6 | adopted by other Federal science agencies. | | 7 | SEC. 513. NATIONAL SCIENCE FOUNDATION INNOVATION | | 8 | CORPS. | | 9 | (a) FINDINGS.—Congress makes the following find- | | 10 | ings: | | 11 | (1) The National Science Foundation Innova- | | 12 | tion Corps (referred to in this section as the "I- | | 13 | Corps") was established to foster a national innova- | | 14 | tion ecosystem by encouraging institutions, sci- | | 15 | entists, engineers, and entrepreneurs to identify and | | 16 | explore the potential of Foundation-funded research | | 17 | well beyond the laboratory. | | 18 | (2) Through I-Corps, the Foundation invests in | | 19 | entrepreneurship and commercialization education, | | 20 | training, and mentoring that can ultimately lead to | | 21 | the practical deployment of technologies, products, | | 22 | processes, and services that improve the Nation's | | 23 | competitiveness and benefit society. | | 24 | (b) Sense of Congress.—It is the sense of Con- | | 25 | gress that, in order to promote a strong, lasting founda- | | 1 | tion for the American innovation ecosystem, I-Corps | |----|---| | 2 | should continue to build a network of entrepreneurs, edu- | | 3 | cators, mentors, and institutions and support specialized | | 4 | education and training. | | 5 | (e) Expansion of I-Corps and Similar Pro- | | 6 | GRAMS.— | | 7 | (1) In general.—The Director shall encour- | | 8 | age the development and expansion of I-Corps and | | 9 | of other training programs that focus on graduate | | 10 | student professional development, including edu- | | 11 | cation in product commercialization and entrepre- | | 12 | neurship. To facilitate this development and expan- | | 13 | sion, the Director may establish agreements with | | 14 | other Federal agencies that fund scientific research | | 15 | and development to allow researchers funded by | | 16 | those agencies to participate in the I-Corps program. | | 17 | (2) Twenty-first century graduate edu- | | 18 | CATION.—Sections 527(b) of the America COM- | | 19 | PETES Reauthorization Act of 2010 (42 U.S.C. | | 20 | 1862p-15(b)) is amended— | | 21 | (A) by striking paragraphs (6) and (7); | | 22 | and | | 23 | (B) by inserting after paragraph (5) the | | 24 | following: | | 1 | "(6) development and implementation of semi- | |---|---| | 2 | nars, workshops, and other professional development | | 3 | activities that increase the ability of graduate stu- | | 4 | dents to engage in innovation, technology transfer, | | 5 | research commercialization, and entrepreneurship; | | 6 | "(7) development and implementation of semi- | | 7 | nars, workshops, and other professional development | | 8 | activities that increase the ability of graduate stu- | | 9 | dents to effectively communicate their research find- | | 10 | ings to technical audiences outside of their own dis- | | 11 | cipline and to nontechnical audiences, including po- | | 12 | tential commercial partners and investors;". | | | | | 13 | SEC. 514. GRADUATE TRAINEESHIP GRANT PROGRAM. | | 13
14 | SEC. 514. GRADUATE TRAINEESHIP GRANT PROGRAM. (a) ESTABLISHMENT.—Not later than 1 year after | | | | | 14 | (a) Establishment.—Not later than 1 year after | | 14
15 | (a) ESTABLISHMENT.—Not later than 1 year after the date of enactment of this Act, the Director shall estab- | | 141516 | (a) Establishment.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, im- | | 14151617 | (a) ESTABLISHMENT.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, improvement, or expansion of qualifying traineeship pro- | | 14
15
16
17
18 | (a) Establishment.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, improvement, or expansion of qualifying traineeship programs for graduate students. | | 14
15
16
17
18
19 | (a) Establishment.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, improvement, or expansion of qualifying traineeship programs for graduate students. (b) Awards to Eligible Institutions.— | | 14
15
16
17
18
19
20 | (a) ESTABLISHMENT.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, improvement, or expansion of qualifying traineeship programs for graduate students. (b) AWARDS TO ELIGIBLE INSTITUTIONS.— (1) IN GENERAL.—The Director may award a | | 14
15
16
17
18
19
20
21 | (a) ESTABLISHMENT.—Not later than 1 year after the date of enactment of this Act, the Director shall establish a grant program to incentivize the establishment, improvement, or expansion of qualifying traineeship programs for graduate students. (b) AWARDS TO ELIGIBLE INSTITUTIONS.— (1) IN GENERAL.—The Director may award a grant under this section, in an amount determined | | 1 | (2) Partnership.—An eligible institution may | |----|--| | 2 | partner with 1 or more nonprofit education or re- | | 3 | search organizations, including scientific and engi- | | 4 | neering societies, for the purposes of carrying out | | 5 | the activities authorized under this section. | | 6 | (3) Use of funds.—A grant to an eligible in- | | 7 | stitution may be used— | | 8 | (A) to provide up to 5 years of student | | 9 | support to trainees, including stipends, tuition | | 10 | and fees, education allowances, and support for | | 11 | ancillary needs; and | | 12 | (B) to fund permissible activities. | | 13 | (4) Permissible activities.—Activities sup- | | 14 | ported by grants to eligible institutions under this | | 15 | section may include— | | 16 | (A) designing curricula that combine edu- | | 17 | cational content with professional skill develop- | | 18 | ment relevant to a diversity of career pathways; | | 19 | (B) advancing a multi-disciplinary focus | | 20 | that applies advanced knowledge to problem | | 21 | solving in multiple areas; | | 22 | (C) providing opportunities for graduate | | 23 | students to gain teamwork, oral communication, | | 24 | planning and project management, writing, | | 25 | presentation, and entrepreneurial skills: | | 1 | (D) creating advisory committees of em- | |----|---| | 2 | ployers to provide input and expertise in design- | | 3 | ing or modifying graduate education programs; | | 4 | (E) providing graduate students with re- | | 5 | sources and guidance for a variety of career | | 6 | pathways; and | | 7 | (F) implementing an accountability and re- | | 8 | porting system which tracks enrollment, com- | | 9 | pletion rates,
and job placement information for | | 10 | the trainees supported under the traineeship | | 11 | program. | | 12 | (5) Non-federal matching.—An eligible in- | | 13 | stitution receiving funding under this section for the | | 14 | establishment, improvement, or expansion of a quali- | | 15 | fying traineeship program may be required to con- | | 16 | tribute non-Federal funds to the effort in an amount | | 17 | that is significant and specified by the Director. | | 18 | (c) Awards to Individuals.—The Director may | | 19 | award a grant under this section to a Foundation-sup- | | 20 | ported principal investigator, graduate student, or post- | | 21 | doctoral fellow, in an amount determined by the Director, | | 22 | to support professional skills development through partici- | | 23 | pation in a qualifying traineeship program. | | 24 | (d) Merit Review.— | | 1 | (1) In general.—Each grant awarded under | |----|---| | 2 | this section shall be provided on a competitive, | | 3 | merit-reviewed basis. | | 4 | (2) Considerations.—In selecting an eligible | | 5 | institution to receive a grant under subsection (b), | | 6 | the Director shall consider at a minimum— | | 7 | (A) the likelihood of success in under- | | 8 | taking the proposed effort at the eligible insti- | | 9 | tution submitting the application; | | 10 | (B) the evidence of long-term organiza- | | 11 | tional support for the existing or proposed | | 12 | traineeship program; and | | 13 | (C) the inclusion of plans for the assess- | | 14 | ment of the existing or proposed traineeship | | 15 | program and for the dissemination of best prac- | | 16 | tices. | | 17 | (e) EVALUATION.—The Director shall evaluate the | | 18 | traineeship grant program established under this section | | 19 | not later than 6 years after the date the program is estab- | | 20 | lished. At a minimum, the Director shall evaluate the ex- | | 21 | tent to which the program has achieved the objective of | | 22 | supporting career development among graduate students. | | 23 | (f) Definitions.—In this section: | | 1 | (1) ELIGIBLE INSTITUTION.—The term "eligi- | |----|--| | 2 | ble institution" means an institution of higher edu- | | 3 | cation. | | 4 | (2) QUALIFYING TRAINEESHIP PROGRAM.—The | | 5 | term "qualifying traineeship program" means a | | 6 | traineeship program designed— | | 7 | (A) to provide graduate students with ca- | | 8 | reer experience related to the graduate stu- | | 9 | dents' fields of study; | | 10 | (B) to increase the relevance of academic | | 11 | preparation to national workforce needs, includ- | | 12 | ing the needs of industry or Federal, State, or | | 13 | local government; | | 14 | (C) to support education and experience in | | 15 | entrepreneurship and commercialization; and | | 16 | (D) to provide for tuition and fees and | | 17 | such stipends and allowances, including travel | | 18 | and subsistence expenses and dependency allow- | | 19 | ances, for the trainees as the Director considers | | 20 | necessary. | | 21 | SEC. 515. THE EXPERIMENTAL PROGRAM TO STIMULATE | | 22 | COMPETITIVE RESEARCH. | | 23 | (a) FINDINGS.—Section 517(a) of the America COM- | | 24 | PETES Reauthorization Act of 2010 (42 U.S.C. 1862p- | | 25 | 9(a)) is amended— | | 1 | (1) in paragraph (1)— | |----|--| | 2 | (A) by striking "The National" and insert- | | 3 | ing "the National"; and | | 4 | (B) by striking "education," and inserting | | 5 | "education"; | | 6 | (2) in paragraph (2), by striking "with 27 | | 7 | States and 2 jurisdictions, taken together, receiving | | 8 | only about 10 percent of all NSF research funding" | | 9 | and inserting "with 28 States and 3 jurisdictions, | | 10 | taken together, receiving only about 12 percent of all | | 11 | National Science Foundation research funding"; | | 12 | (3) by striking paragraph (3); and | | 13 | (4) by inserting after paragraph (2) the fol- | | 14 | lowing: | | 15 | "(3) first established at the National Science | | 16 | Foundation in 1979, the Experimental Program to | | 17 | Stimulate Competitive Research (referred to in this | | 18 | section as 'EPSCoR') assists States and jurisdic- | | 19 | tions historically underserved by Federal research | | 20 | and development funding in strengthening their re- | | 21 | search and innovation capabilities; | | 22 | "(4) the EPSCoR structure requires each par- | | 23 | ticipating State to develop a science and technology | | 24 | plan suited to State and local research, education, | | 25 | and economic interests and objectives: | | 1 | "(5) EPSCoR has been credited with advancing | |----|---| | 2 | the research competitiveness of participating States, | | 3 | improving awareness of science, promoting policies | | 4 | that link scientific investment and economic growth, | | 5 | and encouraging partnerships between government, | | 6 | industry, and academia; | | 7 | "(6) EPSCoR proposals are evaluated through | | 8 | rigorous and competitive merit-review processes to | | 9 | ensure that awarded research and development ef- | | 10 | forts meet high scientific standards; and | | 11 | "(7) according to the National Academy of | | 12 | Sciences, EPSCoR has strengthened the national re- | | 13 | search infrastructure and enhanced the educational | | 14 | opportunities needed to develop the science and engi- | | 15 | neering workforce.". | | 16 | (b) Sense of Congress.— | | 17 | (1) In general.—It is the sense of Congress | | 18 | that— | | 19 | (A) since maintaining the Nation's sci- | | 20 | entific and economic leadership requires the | | 21 | participation of talented individuals nationwide, | | 22 | EPSCoR investments into State research and | | 23 | education capacities are in the Federal interest | | 24 | and should be sustained; and | | 1 | (B) EPSCoR should maintain its experi- | |----|---| | 2 | mental component by supporting innovative | | 3 | methods for improving research capacity and | | 4 | competitiveness. | | 5 | (2) Definition of Epscor.—In this sub- | | 6 | section, the term "EPSCoR" has the meaning given | | 7 | the term in section 502 of the America COMPETES | | 8 | Reauthorization Act of 2010 (42 U.S.C. 1862p | | 9 | note). | | 10 | (c) Continuation of EPSCoR.—Section 517(b) of | | 11 | the America COMPETES Reauthorization Act of 2010 | | 12 | (42 U.S.C. 1862p-9(b)) is amended to read as follows: | | 13 | "(b) Continuation of Program.—The Director | | 14 | shall continue to carry out EPSCoR, with the objective | | 15 | of helping the eligible States to develop the research infra- | | 16 | structure that will make them more competitive for Foun- | | 17 | dation research funding. The program shall continue to | | 18 | increase at least as the National Science Foundation fund- | | 19 | ing increases.". | | 20 | (d) AWARD STRUCTURE STUDY.—Section 517 of the | | 21 | America COMPETES Reauthorization Act of 2010 (42 | | 22 | U.S.C. 1862p-9) is amended by adding at the end the fol- | | 23 | lowing: | | 24 | "(g) AWARD STRUCTURE PLAN.—In implementing | | 25 | its mandate to maximize the impact of Federal EPSCoR | | 1 | support on building competitive research infrastructure, | |----|--| | 2 | and based on the inputs and recommendations of previous | | 3 | EPSCoR reviews, the EPSCoR Interagency Coordinating | | 4 | Committee shall develop a plan that, at a minimum— | | 5 | "(1) considers modifications to EPSCoR pro- | | 6 | posal solicitation, award type, and project evalua- | | 7 | tion— | | 8 | "(A) to better reflect current agency prior- | | 9 | ities; | | 10 | "(B) to focus EPSCoR funding on achiev- | | 11 | ing critical scientific, infrastructure, and edu- | | 12 | cational needs of participating agencies and ju- | | 13 | risdictions; | | 14 | "(C) to encourage collaboration between | | 15 | EPSCoR-eligible institutions and researchers, | | 16 | including with institutions and researchers in | | 17 | other States and jurisdictions; | | 18 | "(D) to improve communication between | | 19 | State and Federal agency proposal reviewers; | | 20 | and | | 21 | "(E) to continue to reduce administrative | | 22 | burdens associated with EPSCoR; | | 23 | "(2) considers modifications to EPSCoR award | | 24 | structures— | | 1 | "(A) to emphasize long-term investments | |----|--| | 2 | in building research capacity, potentially | | 3 | through the use of larger, renewable funding | | 4 | opportunities; and | | 5 | "(B) to allow participating agencies, | | 6 | States, and jurisdictions to experiment with | | 7 | new research and development funding models; | | 8 | and | | 9 | "(3) considers modifications to the mechanisms | | 10 | used to monitor and evaluate EPSCoR awards— | | 11 | "(A) to increase collaboration between | | 12 | EPSCoR-funded researchers and agency staff, | | 13 | including by providing opportunities for men- | | 14 | toring young researchers and for the use of | | 15 | Federal facilities; | | 16 | "(B) to identify and disseminate best prac- | | 17 | tices; and | | 18 | "(C) to harmonize metrics across partici- | | 19 | pating agencies, as appropriate.". | | 20 | (e) Reports.— | | 21 | (1) Congressional Reports.—Section 517 of | | 22 | the America COMPETES Reauthorization Act of | | 23 | 2010 (42 U.S.C. 1862p-9), as amended, is further | | 24 | amended— | | 25 | (A) by striking subsection (c); | | 1 | (B) by redesignating subsections (d) | | |----|---|--| | 2 | through (g) as subsections (c) through (f), re- | | | 3 | spectively; and | | | 4 | (C) by amending subsection (d), as redes- | | | 5 | ignated, to read as follows: | | | 6 | "(d)
Federal Agency Reports.—Each Federa | | | 7 | agency that administers an EPSCoR program, as part of | | | 8 | 3 its Federal budget submission, shall submit to the approx | | | 9 | priate committees of Congress— | | | 10 | "(1) a description of the program strategy and | | | 11 | objectives; | | | 12 | "(2) a description of the awards made in the | | | 13 | previous fiscal year, including— | | | 14 | "(A) the total amount made available, by | | | 15 | State, under EPSCoR; | | | 16 | "(B) if applicable, the amount of co-fund- | | | 17 | ing made available to each EPSCoR State; | | | 18 | "(C) the total amount of agency funding | | | 19 | made available to all institutions and entities | | | 20 | within each EPSCoR State; | | | 21 | "(D) the efforts and accomplishments to | | | 22 | more fully integrate the EPSCoR States in | | | 23 | major agency activities and initiatives; | | | 24 | "(E) the percentage of reviewers and num- | | | 25 | ber of new reviewers from EPSCoR States; | | | 1 | "(F) the percentage of new investigators | |----|--| | 2 | from EPSCoR States; and | | 3 | "(G) the number of programs or large col- | | 4 | laborator awards involving a partnership of or- | | 5 | ganizations and institutions from EPSCoR and | | 6 | non-EPSCoR States; and | | 7 | "(3) an analysis of the gains in academic re- | | 8 | search quality and competitiveness, and in science | | 9 | and technology human resource development, | | 10 | achieved by the program over the last 5 fiscal | | 11 | years.". | | 12 | (2) Results of award structure plan.—In | | 13 | its first annual report after the date of enactment of | | 14 | this Act, the EPSCoR Interagency Coordinating | | 15 | Committee shall submit to the appropriate commit- | | 16 | tees of Congress the results of the plan under 517(f) | | 17 | of the America COMPETES Reauthorization Act of | | 18 | 2010 (42 U.S.C. 1862p-9(f)). | | 19 | (f) Definition of EPSCoR.—Section 502 of the | | 20 | America COMPETES Reauthorization Act of 2010 (42 | | 21 | U.S.C. 1862p note) is amended by amending paragraph | | 22 | (2) to read as follows: | | 23 | "(2) EPSCoR.—The term 'EPSCoR' means— | | 24 | "(A) the Experimental Program to Stimu- | | 25 | late Competitive Research; or | | 1 | "(B) a program similar to the Experi- | | |----|---|--| | 2 | mental Program to Stimulate Competitive Re- | | | 3 | search at another Federal agency.". | | | 4 | SEC. 516. ASSESSING NATIONAL K-12 SCIENCE AND ENGI- | | | 5 | NEERING PROFICIENCY. | | | 6 | (a) Metrics.—The National Science Board shall as- | | | 7 | sess, for inclusion in the biennial report to the President | | | 8 | and Congress under section 4(j) of the National Science | | | 9 | Foundation Act of 1950 (42 U.S.C. 1863(j)), potential | | | 10 | metrics for evaluating science and engineering comprehen- | | | 11 | sion for grades K-12. In conducting its assessment, the | | | 12 | National Science Board shall consider including metrics | | | 13 | that— | | | 14 | (1) assess student understanding of science and | | | 15 | engineering practices and their application to real- | | | 16 | world situations; | | | 17 | (2) address student comprehension of core | | | 18 | science and engineering principles; | | | 19 | (3) emphasize student engagement in and expo- | | | 20 | sure to science and engineering practices; and | | | 21 | (4) measure student ability to develop and use | | | 22 | science and engineering knowledge. | | | 23 | (b) Consultation.—In conducting its assessment, | | | 24 | the National Science Board shall consult Federal, State, | | | 25 | local, and private sector experts and draw upon available | | | 1 | studies relevant to science and engineering education and | |----|---| | 2 | assessment. | | 3 | (e) Report.—Not later than 1 year after the date | | 4 | of enactment of this Act, the National Science Board shall | | 5 | transmit to the appropriate committees of Congress a re- | | 6 | port detailing potential methodologies for assessing trends | | 7 | in national science and engineering proficiency for grades | | 8 | K-12. At a minimum, the report shall include— | | 9 | (1) a detailed list of recommended metrics for | | 10 | evaluating science and engineering proficiency; | | 11 | (2) an assessment of any potential costs and | | 12 | challenges in assessing science and engineering pro- | | 13 | ficiency nationally; and | | 14 | (3) a recommendation on how best, if at all, to | | 15 | integrate the science and engineering proficiency | | 16 | metrics into the report required under section 4(j) of | | 17 | the National Science Foundation Act of 1950 (42 | | 18 | U.S.C. $1863(j)$). | | 19 | SEC. 517. INTEGRATIVE GRADUATE EDUCATION AND RE- | | 20 | SEARCH TRAINEESHIP PROGRAM. | | 21 | Section 510(b) of the America COMPETES Reau- | | 22 | thorization Act of 2010 (42 U.S.C. 1869 note) is amended | | 23 | to read as follows: | | | | | 1 | "(1) Rate of funding increase.—Beginning | |----|---| | 2 | in the first fiscal year after the date of enactment | | 3 | of the America COMPETES Reauthorization Act of | | 4 | 2014 and each fiscal year thereafter, the Director | | 5 | may only increase funding for the Foundation's | | 6 | Graduate Research Fellowship program (or any suc- | | 7 | cessor thereto), relative to the previous fiscal year's | | 8 | funding level, at the same rate as a corresponding | | 9 | funding increase to the Foundation's Integrative | | 10 | Graduate Education and Research Traineeship pro- | | 11 | gram (or any successor thereto). | | 12 | "(2) Essential elements of igert.—The | | 13 | essential elements of the Foundation's Integrative | | 14 | Graduate Education and Research Traineeship pro- | | 15 | gram (or any successor thereto) shall be maintained, | | 16 | including— | | 17 | "(A) collaborative research that transcends | | 18 | traditional disciplinary boundaries to solve large | | 19 | and complex research problems of significant | | 20 | scientific and societal importance; | | 21 | "(B) providing students the opportunity to | | 22 | become leaders in the science and engineering | | 23 | of the future; and | | 24 | "(C) that U.S. academic institutions in the | | 25 | United States, its territories, or possessions | | 1 | that grant a Ph.D. degree in science, tech- | |----|---| | 2 | nology, engineering, or mathematics are eligible | | 3 | to be lead institutions.". | | 4 | SEC. 518. STEM EDUCATION PARTNERSHIPS. | | 5 | Section 9 of the National Science Foundation Au- | | 6 | thorization Act of 2002 (42 U.S.C. 1862n) is amended— | | 7 | (1) in the section heading, by striking "MATH- | | 8 | EMATICS AND SCIENCE" and inserting "STEM"; | | 9 | (2) in subsection (a)— | | 10 | (A) by striking "mathematics and science" | | 11 | each place it appears and inserting "STEM"; | | 12 | (B) by striking "mathematics or science" | | 13 | each place it appears in and inserting "STEM"; | | 14 | (C) by striking "mathematics, science, and | | 15 | technology" each place it appears and inserting | | 16 | "STEM"; | | 17 | (D) in paragraph (2)(B), by striking | | 18 | "mathematics, science, or engineering" and in- | | 19 | serting "STEM"; | | 20 | (E) in paragraph (3)— | | 21 | (i) in subparagraph (F), by striking | | 22 | "professional mathematicians, scientists, | | 23 | and engineers" and inserting "STEM pro- | | 24 | fessionals"; | | 1 | (ii) in subparagraph (J), by striking | |----|--| | 2 | "mathematicians, scientists, and engi- | | 3 | neers" and inserting "STEM profes- | | 4 | sionals''; | | 5 | (iii) in subparagraph (K), by striking | | 6 | "science, technology, engineering, and | | 7 | mathematics" each place it appears and in- | | 8 | serting "STEM"; and | | 9 | (iv) in subparagraph (M), by striking | | 10 | "mathematicians, scientists, and engi- | | 11 | neers" and inserting "STEM profes- | | 12 | sionals''; | | 13 | (F) in paragraph (5)— | | 14 | (i) by striking "Science" in the | | 15 | heading and inserting "STEM"; | | 16 | (ii) by striking "science, mathematics, | | 17 | engineering, and technology" each place it | | 18 | appears and inserting "STEM"; and | | 19 | (iii) by striking "science, mathe- | | 20 | matics, engineering, or technology" and in- | | 21 | serting "STEM"; | | 22 | (G) in paragraph (8), by striking "sci- | | 23 | entists, technologists, engineers, or mathemati- | | 24 | cians" and inserting "STEM professionals"; | | 25 | and | | 1 | (H) in paragraph (10)— | |----|---| | 2 | (i) by striking "science, technology, | | 3 | engineering, and mathematics" each place | | 4 | it appears and inserting "STEM"; and | | 5 | (ii) in subparagraph (A)(ii)(II), by | | 6 | striking "science, technology, engineering, | | 7 | or mathematics" and inserting "STEM"; | | 8 | (3) in subsection (b)— | | 9 | (A) by striking "mathematics and science" | | 10 | each place it appears and inserting "STEM"; | | 11 | (B) in paragraphs (1)(B)(iv), by striking | | 12 | "mathematics, science, engineering, and tech- | | 13 | nology" and inserting "STEM"; and | | 14 | (C) in paragraph (2)(G), by striking | | 15 | "mathematics, science, engineering, and tech- | | 16 | nology" and inserting "STEM"; and | | 17 | (4) by amending subsection (d) to read as fol- | | 18 | lows: | | 19 | "(d) Definitions.—In this section: | | 20 | "(1) STEM.—The term 'STEM' means science, | | 21 | technology, engineering, and mathematics, including | | 22 | computing and computer science. | | 23 | "(2) STEM TEACHER.—The term 'STEM | | 24 | teacher' means a science, technology, engineering, | | 1 | mathematics, or computing teacher at the elemen- | |----
--| | 2 | tary school or secondary school level. | | 3 | "(3) Science.—In the context of elementary | | 4 | and secondary education, the term 'science' includes | | 5 | technology and pre-engineering.". | | 6 | Subtitle B—STEM Secondary | | 7 | Schools | | 8 | SEC. 521. REPORT ON STEM SECONDARY SCHOOLS. | | 9 | (a) Database.—The Secretary of Education, in co- | | 10 | ordination with the Director of the National Science Foun- | | 11 | dation, shall develop a database to identify existing STEM | | 12 | secondary schools. | | 13 | (b) Report.—Not later than 1 year after the date | | 14 | of enactment of this Act, the Secretary of Education, in | | 15 | coordination with the Director of the National Science | | 16 | Foundation, shall submit a report to Congress with rec- | | 17 | ommendations on how to replicate existing successful | | 18 | STEM secondary schools. | | 19 | SEC. 522. FUNDING FOR STEM SECONDARY SCHOOLS. | | 20 | (a) Purpose.—The purpose of this section is to in- | | 21 | crease the number of STEM secondary schools in the | | 22 | United States. | | 23 | (b) Program Authorized.— | | 24 | (1) In general.—The Secretary of Education, | | 25 | in coordination with the Director of the National | | | 122 | |----|---| | 1 | Science Foundation, shall award grants, on a com- | | 2 | petitive basis, to State educational agencies to en- | | 3 | able the State educational agencies to carry out the | | 4 | purpose of this section by establishing or expanding | | 5 | STEM secondary schools. | | 6 | (2) Geographic distribution.—The Sec- | | 7 | retary of Education shall award grants under this | | 8 | section in a manner that ensures geographic diver- | | 9 | sity, including awarding grants to State educational | | 10 | agencies serving rural areas. | | 11 | (c) Application.—A State educational agency desir- | | 12 | ing to receive a grant under this section shall submit an | | 13 | application to the Secretary of Education at such time, | | 14 | in such manner, and containing such information as the | | 15 | Secretary may require. | | 16 | (d) Use of Funds.—A State educational agency re- | | 17 | ceiving funds under this section shall use such funds to | | 18 | award subgrants, on a competitive basis, to local edu- | | 19 | cational agencies in the State to enable the local edu- | | 20 | cational agencies to establish and maintain new STEM | | 21 | secondary schools, which may include repurposing an ex- | | 22 | isting secondary school to become a STEM secondary | 23 school. #### TITLE VI—INNOVATION 1 **Subtitle A—Innovation Ecosystems** 2 3 SEC. 611. REGIONAL INNOVATION PROGRAM. (a) Loan Guarantees for Science Park Infra-4 5 STRUCTURE.—Section 27(d) of the Stevenson-Wydler Technology Innovation Act of 1980 (15 U.S.C. 3722(d)) 7 is amended— 8 (1) by striking paragraphs (1) and (2) and in-9 serting the following: "(1) IN GENERAL.—Subject to paragraph (2), 10 11 the Secretary may guarantee 1 or more loans for 12 projects for the construction or expansion, including 13 renovation and modernization, of science park infra-14 structure. 15 "(2) Limitations.— 16 "(A) Type In guarantoging a loan under | 10 | (A) TYPE.—In guaranteeing a loan under | |----|---| | 17 | paragraph (1), the Secretary may only guar- | | 18 | antee 1 of the following: | | 19 | "(i) Payment of up to 80 percent of | | 20 | the loan principal. | 21 "(ii) Not more than 3 years of debt 22 service payments on the loan. 23 "(B) SIZE.—The maximum amount of 24 loan principal guaranteed under this subsection 25 may not exceed— | 1 | "(i) \$50,000,000 with respect to any | |----|--| | 2 | single project; and | | 3 | "(ii) \$300,000,000 with respect to all | | 4 | projects."; | | 5 | (2) in paragraph (4)— | | 6 | (A) by striking subparagraph (D); and | | 7 | (B) by redesignating subparagraphs (E) | | 8 | through (G) as subparagraphs (D) through (F), | | 9 | respectively; | | 10 | (3) by striking paragraph (7) and inserting the | | 11 | following: | | 12 | "(7) TAX TREATMENT.—Section 149(b) of the | | 13 | Internal Revenue Code of 1986 shall not apply to | | 14 | bonds guaranteed under this subsection."; and | | 15 | (4) by amending paragraph (8) to read as fol- | | 16 | lows: | | 17 | "(8) Authorization of appropriations.— | | 18 | "(A) IN GENERAL.—There is authorized to | | 19 | be appropriated for the cost (as defined in sec- | | 20 | tion 502 of the Congressional Budget Act of | | 21 | 1974 (2 U.S.C. 661a)) of guaranteeing loans | | 22 | under this section, \$7,000,000 for each of fiscal | | 23 | years 2015 through 2019. | | 24 | "(B) AVAILABILITY.—Amounts appro- | | 25 | priated or otherwise made available under sub- | | 1 | paragraph (A) shall remain available for guar- | |----|---| | 2 | anteeing loans as described in such subpara- | | 3 | graph until expended.". | | 4 | (b) Authorization of Appropriations for Re- | | 5 | GIONAL INNOVATION PROGRAM FOR FISCAL YEARS 2015 | | 6 | Through 2019.—Section 27(i) of the Stevenson-Wydler | | 7 | Technology Innovation Act of 1980 (15 U.S.C. 3722(i)) | | 8 | is amended to read as follows: | | 9 | "(i) Authorization of Appropriations.—Except | | 10 | as provided in subsection (d)(8), there is authorized to be | | 11 | appropriated to carry out this section, other than for loan | | 12 | guarantees under subsection (d), \$25,000,000 for each of | | 13 | fiscal years 2015 through 2019.". | | 14 | (c) Report on Regional Innovation Clus- | | 15 | TERS.—Not later than 1 year after the date of the enact- | | 16 | ment of this Act, the Secretary of Commerce shall submit | | 17 | to the Committee on Commerce, Science, and Transpor- | | 18 | tation of the Senate and the Committee on Energy and | | 19 | Commerce of the House of Representatives a report de- | | 20 | scribing— | | 21 | (1) the achievements of the regional innovation | | 22 | clusters formed or developed with the support of | | 23 | grants awarded under section 27(i) of the Steven- | | 24 | son-Wydler Technology Innovation Act of 1980 (15 | | 25 | U.S.C. 3722(i)); and | | 1 | (2) the economic benefits and job creation at- | |----|---| | 2 | tributable to such regional innovation clusters with, | | 3 | to the extent practical, quantifiable data. | | 4 | SEC. 612. WORKFORCE STUDIES. | | 5 | (a) Report on the STEM Workforce.— | | 6 | (1) In general.—Not later than 90 days after | | 7 | the date of enactment of this Act, the Secretary of | | 8 | Commerce, in consultation with the Chair of the Na- | | 9 | tional Science and Technology Council Committee on | | 10 | STEM Education, shall conduct a study of the cur- | | 11 | rent and projected state of the Nation's available | | 12 | STEM workforce. | | 13 | (2) Content.—The study shall include— | | 14 | (A) an assessment of demands for and the | | 15 | availability of STEM professionals within the | | 16 | U.S. workforce, currently and as projected over | | 17 | the next decade, with data categorized by indus- | | 18 | try or industry sector, as practicable; | | 19 | (B) an assessment of the availability of | | 20 | STEM professionals within the U.S. workforce, | | 21 | currently and as projected over the next decade, | | 22 | as required to meet the demand for STEM pro- | | 23 | fessionals within industry, academia, and the | | 24 | Federal Government; | | 1 | (C) an assessment of the most common | |----|---| | 2 | STEM-skill requirements within industry, aca- | | 3 | demia, and the Federal Government, currently | | 4 | and as projected over the next decade; | | 5 | (D) an identification of— | | 6 | (i) the STEM skills that are most | | 7 | needed in the current and projected avail- | | 8 | able STEM workforce; and | | 9 | (ii) the industries or industry sectors | | 10 | most likely to be affected, over the next | | 11 | decade, by the needs identified under | | 12 | clause (i); and | | 13 | (E) priorities for STEM training, as in- | | 14 | formed by the assessments and identifications | | 15 | under this section. | | 16 | (3) Input.—The study shall draw on previous | | 17 | data collection and reports related to STEM work- | | 18 | force needs in the United States, as appropriate. | | 19 | (4) Report.—Not later than 540 days after | | 20 | the date enactment of this Act, the Secretary of | | 21 | Commerce shall report to the appropriate commit- | | 22 | tees of Congress the findings of the study, including | | 23 | any recommendations to update the Federal 5-year | | 24 | STEM education strategic plan to develop the avail- | | 1 | able STEM workforce based on the assessment | |----|--| | 2 | under this subsection. | | 3 | (b) Repeal.—Section 303 of the America COM- | | 4 | PETES Reauthorization Act of 2010 (33 U.S.C. 893c) | | 5 | is repealed. | | 6 | SEC. 613. NATIONAL STRATEGIC PLAN FOR ADVANCED | | 7 | MANUFACTURING. | | 8 | Section 102 of the America COMPETES Reauthor- | | 9 | ization Act of 2010 (42 U.S.C. 6622) is amended— | | 10 | (1) in subsection (a), by adding at the end the | | 11 | following: "In furtherance of the Committee's work, | | 12 | the Committee shall consult with the National Eco- | | 13 | nomic Council."; | | 14 | (2) in subsection (b), by striking paragraph (7) | | 15 | and inserting the following: | | 16 | "(7) develop and update a national strategic | | 17 | plan for advanced manufacturing in accordance with | | 18 | subsection (c)."; and | | 19 | (3) by striking subsection (c) and inserting the | | 20 | following: | | 21 | "(c) National Strategic Plan for Advanced | | 22 | Manufacturing.— | | 23 | "(1) In general.—The President shall submit | | 24 | to Congress, and publish
on an Internet website that | | 1 | is accessible to the public, the strategic plan devel- | |----|--| | 2 | oped under paragraph (2). | | 3 | "(2) Development.—The Committee shall de- | | 4 | velop and update as required under paragraph (4), | | 5 | in coordination with the National Economic Council, | | 6 | a strategic plan to improve Government coordination | | 7 | and provide long-term guidance for Federal pro- | | 8 | grams and activities in support of United States | | 9 | manufacturing competitiveness, including advanced | | 10 | manufacturing research and development. | | 11 | "(3) Contents.—The strategic plan described | | 12 | in paragraph (2) shall— | | 13 | "(A) specify and prioritize near-term and | | 14 | long-term objectives, including research and de- | | 15 | velopment objectives, the anticipated time frame | | 16 | for achieving the objectives, and the metrics for | | 17 | use in assessing progress toward the objectives; | | 18 | "(B) describe the progress made in achiev- | | 19 | ing the objectives from prior strategic plans, in- | | 20 | cluding a discussion of why specific objectives | | 21 | were not met; | | 22 | "(C) specify the role, including the pro- | | 23 | grams and activities, of each relevant Federal | | 24 | agency in meeting the objectives of the strategic | | 25 | plan; | | 1 | "(D) describe how the Federal agencies | |----|---| | 2 | and Federally funded research and development | | 3 | centers supporting advanced manufacturing re- | | 4 | search and development will foster the transfer | | 5 | of research and development results into new | | 6 | manufacturing technologies and United States | | 7 | based manufacturing of new products and proc- | | 8 | esses for the benefit of society to ensure na- | | 9 | tional, energy, and economic security; | | 10 | "(E) describe how such Federal agencies | | 11 | and centers will strengthen all levels of manu- | | 12 | facturing education and training programs to | | 13 | ensure an adequate, well-trained workforce; | | 14 | "(F) describe how such Federal agencies | | 15 | and centers will assist small- and medium-sized | | 16 | manufacturers in developing and implementing | | 17 | new products and processes; | | 18 | "(G) analyze factors that impact innova- | | 19 | tion and competitiveness for United States ad- | | 20 | vanced manufacturing, including— | | 21 | "(i) technology transfer and commer- | | 22 | cialization activities; | | 23 | "(ii) the adequacy of the national se- | | 24 | curity industrial base; | | 1 | "(iii) the capabilities of the domestic | |----|---| | 2 | manufacturing workforce; | | 3 | "(iv) export opportunities and trade | | 4 | policies; | | 5 | "(v) financing, investment, and tax- | | 6 | ation policies and practices; | | 7 | "(vi) emerging technologies and mar- | | 8 | kets; and | | 9 | "(vii) advanced manufacturing re- | | 10 | search and development undertaken by | | 11 | competing nations; and | | 12 | "(H) elicit and consider the recommenda- | | 13 | tions of a wide range of stakeholders, including | | 14 | representatives from diverse manufacturing | | 15 | companies, academia, and other relevant orga- | | 16 | nizations and institutions. | | 17 | "(4) UPDATES.—Not later than May 1, 2018, | | 18 | and not less frequently than once every 4 years | | 19 | thereafter, the President shall submit to Congress, | | 20 | and publish on an Internet website that is accessible | | 21 | to the public, an update of the strategic plan sub- | | 22 | mitted under paragraph (1). Such updates shall be | | 23 | developed in accordance with the procedures set | | 24 | forth under this subsection. | | 1 | "(5) Requirement to consider strategy in | |-----|---| | 2 | THE BUDGET.—In preparing the budget for a fiscal | | 3 | year under section 1105(a) of title 31, United States | | 4 | Code, the President shall include information re- | | 5 | garding the consistency of the budget with the goals | | 6 | and recommendations included in the strategic plan | | 7 | developed under this subsection applying to that fis- | | 8 | cal year. | | 9 | "(6) AMP STEERING COMMITTEE INPUT.—The | | 10 | Advanced Manufacturing Partnership Steering Com- | | 11 | mittee of the President's Council of Advisors on | | 12 | Science and Technology shall provide input, perspec- | | 13 | tive, and recommendations to assist in the develop- | | 14 | ment and updates of the strategic plan under this | | 15 | subsection.". | | 16 | SEC. 614. SENSE OF CONGRESS; OPTICS AND PHOTONICS | | 17 | INNOVATIONS. | | 18 | It is the sense of Congress that— | | 19 | (1) optics and photonics research and tech- | | 20 | nologies promote U.S. global competitiveness in in- | | 21 | dustry sectors, including telecommunications and in- | | 22 | formation technology, energy, healthcare and medi- | | 23 | cine, manufacturing, and defense; | | 2.4 | | | 24 | (2) Federal science agencies, industry, and aca- | | 1 | search in optics and photonics into more mature | |-----|--| | 2 | technologies and capabilities; and | | 3 | (3) Federal science agencies, as appropriate, | | 4 | should— | | 5 | (A) identify optics and photonics-related | | 6 | programs within their agencies; | | 7 | (B) partner with the private sector and | | 8 | academia to leverage knowledge and resources | | 9 | and to promote innovation in optics and | | 10 | photonics. | | 11 | Subtitle B—National | | 12 | Nanotechnology Initiative | | 13 | SEC. 621. SHORT TITLE. | | 14 | This subtitle may be cited as the "National Nano- | | 15 | technology Initiative Amendments Act of 2014". | | 16 | SEC. 622. FINDINGS. | | 17 | Congress makes the following findings: | | 18 | (1) The National Nanotechnology Initiative is a | | 19 | multiagency Federal Government research and devel- | | 20 | opment program established in 2001. | | 21 | (2) As of the date of the enactment of this Act, | | _ 1 | | | 22 | more than $$18,000,000,000$ has been invested in | | | more than \$18,000,000,000 has been invested in nanoscience and nanotechnology through the Na- | | 104 | |---| | (3) Of the 20 agencies participating in the Na- | | tional Nanotechnology Initiative, 11 have budgets | | for nanotechnology-related research and develop- | | ment. | | (4) Research supported by the National Nano- | | technology Initiative is advancing our fundamental | | understanding and techniques to enable the meas- | | urement, manipulation, and control of matter at the | | nanoscale. | | (5) In order for U.S. companies and society to | | benefit from this research, the National Nanotech- | | nology Initiative needs to support the engineering, | | scale-up, and commercialization of nanotechnology- | | enabled materials, devices, systems, and products. | | (6) An important achievement of the National | | Nanotechnology Initiative is the development of an | | extensive infrastructure of interdisciplinary research, | | development, and education centers, networks, and | | user facilities that should be continued, supported, | | and expanded. | | (7) The field of nanotechnology is expanding | | rapidly and is projected to develop closely with other | | emerging and converging bio and information tech- | | nologies, creating new science and engineering do- | | | mains and manufacturing paradigms. | 1 | (8) The United States is the world leader in | |---------------------------------|--| | 2 | nanoscience and nanotechnology and the creation of | | 3 | nanotechnology knowledge as measured by the num- | | 4 | ber and quality of scientific papers and patents. | | 5 | However, international indicators, such as foreign | | 6 | government and corporate funding and publications | | 7 | and patent applications, suggest that the United | | 8 | States is facing increasing global competition in | | 9 | nanotechnology. | | 10 | (9) The National Nanotechnology Initiative is | | 11 | making important contributions to research, respon- | | 12 | sible development, and infrastructure relating to | | 13 | nanotechnology and in the commercialization of | | 14 | nanotechnology. | | 15 | SEC. 623. ENHANCEMENT OF MANAGEMENT OF NATIONAL | | 16 | NANOTECHNOLOGY INITIATIVE. | | 17 | (a) Establishment of Nanotechnology Signa- | | 18 | TURE INITIATIVES; QUADRENNIAL STRATEGIC PLAN.— | | 19 | Section 2 of the 21st Century Nanotechnology Research | | 20 | and Development Act (15 U.S.C. 7501) is amended— | | 21 | (1) in subsection (c)— | | | | | 22 | (A) by redesignating paragraphs (3) | | 2223 | (A) by redesignating paragraphs (3) through (10) as paragraphs (4) through (11), | | 1 | (B) by inserting after paragraph (2) the | |----|---| | 2 | following: | | 3 | "(3) establish nanotechnology signature initia- | | 4 | tives in focused areas of national importance (as de- | | 5 | scribed in subsection (d));"; and | | 6 | (C) by amending paragraph (5), as redes- | | 7 | ignated, to read as follows: | | 8 | "(5) develop, not later than 1 year after the | | 9 | date of the enactment of the National Nanotech- | | 10 | nology Initiative Amendments Act of 2014, and up- | | 11 | date not less frequently than once every 4 years | | 12 | thereafter, a strategic plan to guide the Program ac- | | 13 | tivities described under subsection (b) that— | | 14 | "(A) specifies— | | 15 | "(i) the overarching goals for the Pro- | | 16 | gram; | | 17 | "(ii) near-term and long-term objec- | | 18 | tives for the Program; and | | 19 | "(iii) the metrics to be used for as- | | 20 | sessing progress toward such objectives; |
 21 | "(B) describes how the Program will— | | 22 | "(i) allocate funding for interagency | | 23 | nanotechnology projects; | | 1 | "(ii) encourage and support inter- | |----|---| | 2 | disciplinary research and development in | | 3 | nanotechnology; and | | 4 | "(iii) support the engineering, scale- | | 5 | up, and commercialization of nanotech- | | 6 | nology necessary to move results out of the | | 7 | laboratory and into applications for the | | 8 | benefit of society, including through co- | | 9 | operation and collaboration with nanotech- | | 10 | nology research, development, and tech- | | 11 | nology transition initiatives supported by | | 12 | the States; | | 13 | "(C) includes— | | 14 | "(i) recommendations for research | | 15 | and technology development that could be | | 16 | met through joint industry and government | | 17 | partnership; and | | 18 | "(ii) plans of participating agencies | | 19 | for categorizing and tracking investments | | 20 | in nanotechnology; and | | 21 | "(D) addresses recommendations of the | | 22 | Advisory Panel and the National Academy of | | 23 | Sciences concerning the Program;"; | | 24 | (2) by redesignating subsection (d) as sub- | | 25 | section (e); | | 1 | (3) by inserting after subsection (c) the fol- | |----|---| | 2 | lowing: | | 3 | "(d) Nanotechnology Signature Initiatives.— | | 4 | "(1) Teams.—The Council shall establish | | 5 | multiagency teams to carry out the nanotechnology | | 6 | signature initiatives established under subsection | | 7 | (e)(3). | | 8 | "(2) Joint solicitations and collabo- | | 9 | RATIVE NETWORKS.—Each team established under | | 10 | paragraph (1) shall encourage joint agency solicita- | | 11 | tions and the establishment of collaborative nano- | | 12 | technology research and development, user facilities, | | 13 | and education networks."; | | 14 | (4) in subsection (e), as redesignated by sub- | | 15 | paragraph (B)— | | 16 | (A) in the matter preceding paragraph (1), | | 17 | by striking "Senate Committee on Commerce, | | 18 | Science, and Transportation and the House of | | 19 | Representatives Committee on Science" and in- | | 20 | serting "Committee on Commerce, Science, and | | 21 | Transportation of the Senate and the Com- | | 22 | mittee on Science, Space, and Technology of | | 23 | the House of Representatives"; | | 1 | (B) by redesignating paragraphs (3) | |----|--| | 2 | through (5) as paragraphs (4) through (6), re- | | 3 | spectively; | | 4 | (C) by inserting after paragraph (2) the | | 5 | following: | | 6 | "(3) the Program budget for the current fiscal | | 7 | year and the proposed Program budget for the next | | 8 | fiscal year for each nanotechnology signature initia- | | 9 | tive, including a description of each initiative's re- | | 10 | search goals, strategic plan, expected outcomes for | | 11 | the next fiscal year, and accomplishments;"; and | | 12 | (D) in paragraph (6), as redesignated, by | | 13 | striking "the plan described in subsection | | 14 | (c)(7)," and inserting "the plan described in | | 15 | subsection (c)(8),"; and | | 16 | (5) by adding at the end the following: | | 17 | "(f) Designation as National Nanotechnology | | 18 | INITIATIVE.—The Program shall also be known as the | | 19 | 'National Nanotechnology Initiative'.". | | 20 | (b) Appointment of Director of National | | 21 | Nanotechnology Coordination Office as Cochair | | 22 | OF SUBCOMMITTEE ON NANOSCALE SCIENCE, ENGINEER- | | 23 | ING, AND TECHNOLOGY OF NATIONAL SCIENCE AND | | 24 | TECHNOLOGY COUNCIL.—Section 3 of the 21st Century | | 25 | Nanotechnology Research and Development Act (15 | | 1 | U.S.C. 7502) is amended by adding at the end the fol- | |----|--| | 2 | lowing: | | 3 | "(d) Cochair of Subcommittee on Nanoscale | | 4 | SCIENCE, ENGINEERING, AND TECHNOLOGY.—The Direc- | | 5 | tor of the Office of Science and Technology Policy shall | | 6 | appoint the Director of the National Nanotechnology Co- | | 7 | ordination Office as a cochair of the Subcommittee on | | 8 | Nanoscale Science, Engineering, and Technology of the | | 9 | Council.". | | 10 | (c) Nanotechnology Signature Initiative De- | | 11 | FINED.—Section 10 of the 21st Century Nanotechnology | | 12 | Research and Development Act (15 U.S.C. 7509) is | | 13 | amended— | | 14 | (1) by redesignating paragraphs (1), (2), (3), | | 15 | (4), (5) , and (6) as paragraphs (2) , (4) , (6) , (3) , | | 16 | (1), and (7), respectively; and | | 17 | (2) by inserting after paragraph (4), as redesig- | | 18 | nated, the following: | | 19 | "(5) Nanotechnology signature initia- | | 20 | TIVE.—The term 'nanotechnology signature initia- | | 21 | tive' means a Program initiative established under | | 22 | section $2(e)(3)$.". | | 23 | (d) Sense of Congress on Working Groups of | | 24 | THE NATIONAL SCIENCE AND TECHNOLOGY COUNCIL.— | | 1 | It is the sense of Congress that the National Science and | |----|---| | 2 | Technology Council should— | | 3 | (1) regularly assess the working groups of the | | 4 | National Science and Technology Council to ensure | | 5 | that each working group is serving a useful manage- | | 6 | ment and coordination role related to the goals and | | 7 | objectives of the strategic plan of the National | | 8 | Nanotechnology Initiative required under section | | 9 | 2(c)(5) of the 21st Century Nanotechnology Re- | | 10 | search and Development Act (15 U.S.C. | | 11 | 7501(c)(5)), as amended by subsection (a)(1)(C); | | 12 | (2) redefine or eliminate working groups that | | 13 | are no longer useful and form new working groups | | 14 | as needed; | | 15 | (3) consider creating new working groups in the | | 16 | areas of user facility oversight and coordination and | | 17 | education and workforce development; and | | 18 | (4) consider expanding the charters of the | | 19 | Nanomanufacturing, Industry Liaison and Innova- | | 20 | tion Working Group and the Nanotechnology Envi- | | 21 | ronment and Health Implications Working Group to | | 22 | enable the groups to address more broadly cross- | | 23 | agency nanotechnology-related areas, such as | | 24 | informatics, modeling and simulation, regulatory | | 25 | science, and instrument development. | | 1 | SEC. 624. QUADRENNIAL REPORTS BY NATIONAL NANO- | |----|---| | 2 | TECHNOLOGY ADVISORY PANEL. | | 3 | Section 4(d) of the 21st Century Nanotechnology Re- | | 4 | search and Development Act (15 U.S.C. 7503(d)) is | | 5 | amended to read as follows: | | 6 | "(d) Quadrennial Reports.—Not later than 1 | | 7 | year after the date on which the National Science and | | 8 | Technology Council develops the strategic plan required | | 9 | under section $2(c)(5)$ and not less frequently than once | | 10 | every 4 years thereafter, the Advisory Panel shall submit | | 11 | a report to the President and Congress that includes— | | 12 | "(1) the assessments of the Advisory Panel | | 13 | under subsection (c); and | | 14 | "(2) the recommendations of the Advisory | | 15 | Panel for ways to improve the Program.". | | 16 | SEC. 625. QUADRENNIAL EXTERNAL REVIEW OF NATIONAL | | 17 | NANOTECHNOLOGY INITIATIVE. | | 18 | Section 5 of the 21st Century Nanotechnology Re- | | 19 | search and Development Act (15 U.S.C. 7504) is amended | | 20 | to read as follows: | | 21 | "SEC. 5. QUADRENNIAL EXTERNAL REVIEW OF NATIONAL | | 22 | NANOTECHNOLOGY PROGRAM. | | 23 | "(a) In General.—The Director of the National | | 24 | Nanotechnology Coordination Office shall seek to enter | | 25 | into an arrangement with the National Academy of | | 26 | Sciences to conduct a quadrennial review of the Program. | | 1 | The Director shall ensure that the arrangement with the | |----|---| | 2 | National Research Council is concluded in order to allow | | 3 | sufficient time to comply with the reporting requirements | | 4 | under subsection (c). | | 5 | "(b) Scope of Work.—The Director shall negotiate | | 6 | with the National Academy of Sciences regarding the | | 7 | scope of work to be performed, which shall include— | | 8 | "(1) a review of the research priorities of the | | 9 | Program, including whether the amount and alloca- | | 10 | tion of funding among program component areas | | 11 | and nanotechnology signature initiatives is appro- | | 12 | priate to accomplish the Program's goals and objec- | | 13 | tives; | | 14 | "(2) an evaluation of the Program's manage- | | 15 | ment and coordination across agencies and dis- | | 16 | ciplines, including the effectiveness of the National | | 17 | Nanotechnology Coordination Office in providing | | 18 | technical and administrative support to the Pro- | | 19 | gram; and | | 20 | "(3) an assessment of the Program's success in | | 21 | transferring technology to the private sector and rec- | | 22 | ommendations for improving technology demonstra- | | 23 | tion, transfer, and commercialization. | | 24 | "(c) Quadrennial Reports.—Not later than 913 | | 25 | days after the date on which the development of the stra- | | 1 | tegic plan required under section $2(c)(5)$ is completed and | |----|--| | 2 | not less frequently than once every 4 years thereafter, the | | 3 | Director of the National Nanotechnology Coordination Of- | | 4 | fice shall submit a report to the Advisory Panel and Con- | | 5 | gress that describes the results of the most recent quad- | | 6 | rennial review carried out under subsection (a).". | | 7 | SEC. 626. NANOTECHNOLOGY TRANSFER, COMMERCIALIZA- | | 8 | TION, AND ROADMAPS. | | 9 | (a) Technology Transfer and Commercializa- | | 10 | TION.—The 21st Century
Nanotechnology Research and | | 11 | Development Act (15 U.S.C. 7501 et seq.) is amended— | | 12 | (1) by redesignating section 10 as section 13; | | 13 | and | | 14 | (2) by inserting after section 9 the following: | | 15 | "SEC. 10. TECHNOLOGY TRANSFER AND COMMERCIALIZA- | | 16 | TION. | | 17 | "(a) Public Outreach and Education.— | | 18 | "(1) By participating agencies.—The Coun- | | 19 | cil shall encourage agencies participating in the Pro- | | 20 | gram to inform the public about— | | 21 | "(A) the science, technology, and benefits | | 22 | of nanotechnology; and | | 23 | "(B) the commercial products enabled by | | 24 | nanotechnology. | | 1 | "(2) National nanotechnology coordina- | |----|--| | 2 | TION OFFICE.—The Director of the National Nano- | | 3 | technology Coordination Office shall inform the pub- | | 4 | lic about the matters described in paragraph (1). | | 5 | "(b) Access to Facilities.— | | 6 | "(1) In general.—The Council shall encour- | | 7 | age the head of each agency that participates in the | | 8 | Program and supports a Federally owned or oper- | | 9 | ated nanotechnology research center or designated | | 10 | user facility as part of the Program to provide ac- | | 11 | cess to such center or facility to a representative of | | 12 | industry, academia, or other potential user of such | | 13 | center or facility for the purpose of— | | 14 | "(A) transferring research results; | | 15 | "(B) demonstrating models of nanoscale- | | 16 | or nanotechnology-enabled products or devices; | | 17 | or | | 18 | "(C) demonstrative processes for deter- | | 19 | mining proof of concept. | | 20 | "(2) Policy.—The head of each agency de- | | 21 | scribed in paragraph (1) shall develop a policy on | | 22 | providing access to the centers and facilities de- | | 23 | scribed in such paragraph, which shall include | | 24 | whether such access necessitates imposing a user | | 25 | fee. | | 1 | "(c) Support of Standards Development.— | |----|--| | 2 | "(1) IN GENERAL.—The head of an agency par- | | 3 | ticipating in the Program shall support the develop- | | 4 | ment of domestic and international standards for | | 5 | nanotechnology. | | 6 | "(2) Travel expenses.—The head of an | | 7 | agency participating in the Program may reimburse | | 8 | the travel expenses of an employee of the agency | | 9 | who participates in activities relating to development | | 10 | under paragraph (1).". | | 11 | (b) Sense of Congress.—It is the sense of Con- | | 12 | gress that— | | 13 | (1) the National Science and Technology Coun- | | 14 | cil should encourage groups in nanotechnology-en- | | 15 | abled industries to participate in developing tech- | | 16 | nology roadmaps and in partnering to address long- | | 17 | term research and development needs; | | 18 | (2) when appropriate, agencies participating in | | 19 | the National Nanotechnology Initiative should use | | 20 | the prize authority granted under section 24 of the | | 21 | Stevenson-Wydler Technology Innovation Act of | | 22 | 1980 (15 U.S.C. 3719) to conduct prize competi- | | 23 | tions in order to spur innovation, solve difficult | | | | | 1 | (3) to the greatest extent practical, agencies | |----|---| | 2 | participating in the National Nanotechnology Initia- | | 3 | tive that conduct a Small Business Innovation Re- | | 4 | search program or a Small Business Technology | | 5 | Transfer program should— | | 6 | (A) encourage the submission of applica- | | 7 | tions for nanoscience- and nanotechnology-re- | | 8 | lated projects to such programs; and | | 9 | (B) utilize authorities under subsections | | 10 | (cc) and (gg) of section 9 of the Small Business | | 11 | Act (15 U.S.C. 638) to accelerate the commer- | | 12 | cialization of Small Business Innovation Re- | | 13 | search program and Small Business Technology | | 14 | Transfer program nanoscience and nanotech- | | 15 | nology research. | | 16 | SEC. 627. PUBLICATION OF DATA CONCERNING NANOTECH- | | 17 | NOLOGY. | | 18 | The 21st Century Nanotechnology Research and De- | | 19 | velopment Act (15 U.S.C. 7501 et seq.) is amended by | | 20 | inserting after section 10, as added by section 626(a)(2), | | 21 | the following: | | 22 | "SEC. 11. PUBLICATION OF DATA. | | 23 | "The National Nanotechnology Coordination Office | | 24 | shall serve as a central repository to collect, track, analyze, | | 25 | and report data regarding— | | 1 | "(1) the impact of nanotechnology on the U.S. | |--|--| | 2 | economy; | | 3 | "(2) publications concerning nanotechnology; | | 4 | "(3) patents relating to nanotechnology; | | 5 | "(4) educational activities relating to nanotech- | | 6 | nology; and | | 7 | "(5) matters concerning the U.S. workforce and | | 8 | nanotechnology.". | | 9 | SEC. 628. NATIONAL SCIENCE FOUNDATION EVALUATION | | 10 | OF INVESTMENTS OF NATIONAL NANOTECH- | | 11 | NOLOGY INITIATIVE IN EDUCATION AND | | 12 | WORKFORCE TRAINING. | | 1.0 | Not later than 2 years after the date of the enact- | | 13 | 1100 latter than 2 years after the date of the chaot | | 1 <i>3</i>
14 | ment of this Act, the National Science Foundation, in co- | | | · | | 14 | ment of this Act, the National Science Foundation, in co- | | 14
15 | ment of this Act, the National Science Foundation, in co-
operation with the Secretary of Education and the Sec- | | 14
15
16 | ment of this Act, the National Science Foundation, in co-
operation with the Secretary of Education and the Sec-
retary of Labor and working with the Director of the Na- | | 14
15
16
17 | ment of this Act, the National Science Foundation, in cooperation with the Secretary of Education and the Secretary of Labor and working with the Director of the National Nanotechnology Coordination Office, shall— | | 14
15
16
17 | ment of this Act, the National Science Foundation, in co-
operation with the Secretary of Education and the Sec-
retary of Labor and working with the Director of the Na-
tional Nanotechnology Coordination Office, shall—
(1) evaluate the investments of the National | | 114
115
116
117
118 | ment of this Act, the National Science Foundation, in co-
operation with the Secretary of Education and the Sec-
retary of Labor and working with the Director of the Na-
tional Nanotechnology Coordination Office, shall— (1) evaluate the investments of the National
Nanotechnology Initiative in education and work- | | 14
15
16
17
18
19
20 | ment of this Act, the National Science Foundation, in cooperation with the Secretary of Education and the Secretary of Labor and working with the Director of the National Nanotechnology Coordination Office, shall— (1) evaluate the investments of the National Nanotechnology Initiative in education and workforce training; and | | 1 | SEC. 629. SHARING OF BEST PRACTICES OF CENTERS, NET- | |----|--| | 2 | WORKS, AND USER FACILITIES. | | 3 | The 21st Century Nanotechnology Research and De- | | 4 | velopment Act (15 U.S.C. 7501 et seq.) is amended by | | 5 | inserting after section 11, as added by section 627, the | | 6 | following: | | 7 | "SEC. 12. SHARING OF BEST PRACTICES OF CENTERS, NET- | | 8 | WORKS, AND USER FACILITIES. | | 9 | "The Council, working with the Director of the Na- | | 10 | tional Nanotechnology Coordinating Office, shall periodi- | | 11 | cally convene meetings for nanotechnology related centers, | | 12 | networks, and user facilities to share best practices re- | | 13 | garding— | | 14 | "(1) strategic planning; | | 15 | "(2) intellectual property management; | | 16 | "(3) outreach to industry; and | | 17 | "(4) technology demonstration, transfer, and | | 18 | commercialization.". | | 19 | SEC. 630. SENSE OF CONGRESS REGARDING ENVIRON- | | 20 | MENT, HEALTH, AND SAFETY MATTERS CON- | | 21 | CERNING NANOTECHNOLOGY. | | 22 | (a) Sense of Congress on Coordination Re- | | 23 | GARDING ENVIRONMENT, HEALTH, AND SAFETY RE- | | 24 | SEARCH RELATING TO NANOTECHNOLOGY.—It is the | | 25 | sense of Congress that the National Science and Tech- | | 26 | nology Council should— | | 1 | (1) coordinate the development by the agencies | |----|--| | 2 | participating in the National Nanotechnology Initia- | | 3 | tive of performance measures, targets, time frames, | | 4 | cost estimates and available resources for nanotech- | | 5 | nology environment, health, and safety research that | | 6 | align with the research needs of the Initiative, con- | | 7 | sistent with the agencies' respective statutory au- | | 8 | thorities; and | | 9 | (2) include the information described in para- | | 10 | graph (1) in publicly available reports. | | 11 | (b) Sense of Congress on Funding Cross-agen- | | 12 | CY ACTIVITIES.—It is the sense of Congress that the head | | 13 | of each agency participating in the National Nanotech- | | 14 | nology Initiative should consider funding cross-agency ac- | | 15 | tivities of the environment, health, and safety program | | 16 | component area, such as partnerships, informatics, regu- | | 17 | latory science, nanotoxicology, models, and instrument de- | | 18 | velopment. |